

TECHNICAL REPORT NATICK/TR-99/034

AD		

OSMOTIC DRYING AND NUTRIENT INFUSION OF FRUITS AND VEGETABLES

Joseph S. Cohen Tom C.S. Yang and Jeffrey W. Tucker*

*CherryCentral, Inc.
Traverse City, MI 49685-0988

August 1999

Final Report July 1996 - May 1999 19990817 096

Approved for Public Release; Distribution Unlimited

U. S. Army Soldier and Biological Chemical Command Soldier Systems Center Natick, Massachusetts 01760-5018

DISCLAIMERS

The findings contained in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items.

DESTRUCTION NOTICE

For Classified Documents:

Follow the procedures in DoD 5200.22-M, Industrial
Security Manual, Section II-19 or DoD 5200.1-R,
Information Security Program Regulation, Chapter IX.

For Unclassified/Limited Distribution Documents:

Destroy by any method that prevents disclosure of contents or reconstruction of the document.

REPORT DOCUMENTATION PAGE

Form Approved

OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 deferson Davis Highway, Suite 1204, Arington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED 1. AGENCY USE ONLY (Leave blank) August 1999 FINAL July 1996 - May 1999 5. FUNDING NUMBERS 4. TITLE AND SUBTITLE OSMOTIC DRYING AND NUTRIENT INFUSION PE 0708045A OF FRUITS AND VEGETABLES PR DE71 6. AUTHOR(S) Joseph S. Cohen, Tom C. S. Yang and Jeffrey W. Tucker* 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION U. S. Army Soldier and Biological Chemical Command REPORT NUMBER Soldier Systems Center ATTN: AMSSB-RCF-A(N) Natick, MA 01760-5018 NATICK/TR-99/034 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING / MONITORING AGENCY REPORT NUMBER 11. SUPPLEMENTARY NOTES *CherryCentral, Inc. 1771 North U.S. 31 South Traverse City, MI 49685-0988 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for Public Release; Distribution Unlimited 13. ABSTRACT (Maximum 200 words) This paper describes studies done with the osmotic drying and nutrient infusion of fruits and vegetables. Sensory testing was performed on the products. They were packaged, placed in storage and the percent moisture, water activity and reflectance color determined for periods up to two years of storage at 40, 70 and 100 degrees Fahrenheit. Initially, six commercial fruit products were chosen for long-term storage. Two representative products, mango-flavored apple cubes and cherries, were then prepared with infused vitamins and minerals. The commercial product, cranberries, was also studied intensively. Vegetables, potatoes, carrots and celery were also prepared with infused vitamins and minerals. It was concluded that highly acceptable, osmotically-dried fruits with infused nutrients could be prepared. However, the commercial package was unacceptable. A barrier package was necessary for long-term stability. The vegetables were less successful. These products were successfully prepared, but received less than acceptable sensory ratings. 14. SUBJECT TERMS 15. NUMBER OF PAGES OSMOTICALLY DRIED **FRUITS** STORAGE TIME APPLES POTATOES 110 LONG TERM STORAGE VEGETABLES **CRANBERRIES** VITAMINS **CARROTS** 16. PRICE CODE SENSORY TESTING INFUSION **CHERRIES MINERALS** CELERY

SECURITY CLASSIFICATION OF THIS

UNCLASSIFIED

OF REPORT

SECURITY CLASSIFICATION

UNCLASSIFIED

SECURITY CLASSIFICATION

UNCLASSIFIED

OF ABSTRACT

20. LIMITATION OF ABSTRACT

SAME AS REPORT

TABLE OF CONTENTS

	Page No.
List of Figures List of Tables Preface and Acknowledgements	v vii ix
Introduction	1
Methods of Analysis Physical Analyses Percent Moisture, Radiant Heating Method Percent Moisture, Vacuum Oven Method Water Activity (Aw) Reflectance, Hunter L, a, b Chemical Analyses Minerals, Mg, Zn, Ca Folic Acid Vitamin B ₁₂	1 1 1 1 1 2 2 2 2
Sensory Testing Consumer Panel Technical Panel Field Tests	2 2 2 2
Commercial Fruit Products Products Packaging Storage Conditions Results Sensory Testing Consumer Panel Physical Analyses Water Activity Percent Moisture - Vacuum Oven Method Percent Moisture - Radiant Heating Method Reflectance Color L Values a Values b Values Data Analysis Conclusions	2 3 3 3 3 5 6 8 10 12 12 14 16 18 19
Nutrient Enhanced Fruit Packaging Storage Results Sensory Testing Consumer Panel Technical Panel Field Test Nutrient Analyses Folic Acid Minerals	19 19 19 20 20 21 22 22 22 24

CONTENTS (Con'd)

Physical Analyses	27
Water Activity	27
Percent Moisture	31
Reflectance	35
L Values	35
a Values	39
b Values	43
Data Analysis	47
Nutrient Enhanced Vegetables	48
Packaging	48
Storage	48
Results	48
Nutrient Analyses	48
Sensory Testing	51
Consumer Panel	51
Technical Panel	53
Physical Analyses Water Activity	53
Percent Moisture	53
Reflectance	55
L Values	57 57
a Values	59
b Values	61
Data Analysis	61
Nutrient Enhanced Cranberries	64
Nutrients	64
Packaging	64
Storage	64
Results	64
Physical Analyses	64
Water Activit;y	65
Percent Moisture	65
Reflectance	68
L Values	68
a Values	68
b Values	71
Data Analysis Sensory Testing	73
Consumer Panel	74 _. 74
Technical Panel	76
Field Test	77
Nutrient Content	77
Preliminary Study	77
Specification	78
References	79
Appendix - Commercial Item Description Fruits, Osmotically Dried	81

LIST OF FIGURES

Figure	<u>Page</u>
 Water Activity of Commercial Fruit Products Vacuum Oven Method of Moisture Analysis of Commercial Fruit Products Radiant Heating Method of Moisture Analysis of Commercial Fruit Products Reflectance L Values of Commercial Fruit Products Reflectance a Values of Commercial Fruit Products Reflectance b Values of Commercial Fruit Products 	7 9 s 11 13 15 17
7. Folic Acid Content of Nutrient Enhanced Apples and Cherries 8. Mineral Content of Nutrient Enhanced Apples 9. Mineral Content of Nutrient Enhanced Cherries 10. Water Activity of Nutrient Enhanced Apples 11. Water Activity of Nutrient Enhanced Cherries 12. Moisture Content of Nutrient Enhanced Apples 13. Moisture Content of Nutrient Enhanced Cherries 14. Reflectance L Values of Nutrient Enhanced Apples 15. Reflectance L Values of Nutrient Enhanced Cherries 16. Reflectance a Values of Nutrient Enhanced Apples 17. Reflectance a Values of Nutrient Enhanced Cherries 18. Reflectance b Values of Nutrient Enhanced Apples 19. Reflectance b Values of Nutrient Enhanced Cherries	23 25 26 29 30 33 34 37 38 41 42 45 46
20. Folic Acid Content of Nutrient Enhanced Vegetables 21. Water Activity of Nutrient Enhanced Vegetables 22. Moisture Content of Nutrient Enhanced Vegetables 23. Reflectance L Values of Nutrient Enhanced Vegetables 24. Reflectance a Values of Nutrient Enhanced Vegetables 25. Reflectance b Values of Nutrient Enhanced Vegetables 26. Water Activity of Nutrient Enhanced Cranberries 27. Moisture Content of Nutrient Enhanced Cranberries 28. Reflectance L Values of Nutrient Enhanced Cranberries 29. Reflectance a Values of Nutrient Enhanced Cranberries 30. Reflectance b Values of Nutrient Enhanced Cranberries	50 54 56 58 60 62 66 67 69 70 72

LIST OF TABLES

Table	Page
1. Description of Commercial Fruit Products	3 4
2. Consumer Panel Scores of Commercial Fruit Products	4
3. Data Analysis for Consumer Panel Scores of Commercial Fruit Products	
For Effect of Storage	5
4. Water Activity of Commercial Fruit Products	6
5. Moisture Content of Commercial Fruit Products (Vacuum Oven Method)	6
6. Moisture Content of Commercial Fruit Products (Radiant Heating Method	d) 10
7. Reflectance L Values of Commercial Fruit Products	12
8. Reflectance a Values of Commercial Fruit Products	14
9. Reflectance b Values of Commercial Fruit Products	16
10. Data Analysis for Commercial Fruit Products	18
11. Nutrient Enhanced Fruit	19 20
12. Consumer Panel Scores of Nutrient Enhanced Fruit	20
13. Technical Panel Scores of Nutrient Enhanced Fruit 14. Field Test Scores of Nutrient Enhanced Fruit	22
15. Folic Acid Content of Nutrient Enhanced Fruit After One Month Storage	24
16. Mineral Content of Nutrient Enhanced Fruit	27
17, Water Activity of Nutrient Enhanced Fruit	27
18. Moisture Content of Nutrient Enhanced Fruit	31
19. Reflectance L Values of Nutrient Enhanced Fruit	35
20. Reflectance a Values of Nutrient Enhanced Fruit	39
21. Reflectance b Values of Nutrient Enhanced Fruit	43
22. Data Analysis for Nutrient Enhanced Fruit	47
23. Nutrient Analysis of Nutrient Enhanced Vegetables	48
24. Consumer Panel Scores of Nutrient Enhanced Vegetables	51
25. Data Analysis for Consumer Panel Scores of Nutrient Enhanced Vegetab	oles 52
26. Water Activity of Nutrient Enhanced Vegetables	53
27. Moisture Content of Nutrient Enhanced Vegetables	55 57
28. Reflectance L Values of Nutrient Enhanced Vegetables	57 59
29. Reflectance a Values of Nutrient Enhanced Vegetables	61
30. Reflectance b Values of Nutrient Enhanced Vegetables 31. Data Analysis for Nutrient Enhanced Vegetables	63
32. Water Activity of Nutrient Enhanced Cranberries	65
33. Moisture Content of Nutrient Enhanced Cranberries	65
34. Reflectance L Values of Nutrient Enhanced Cranberries	68
35. Reflectance a Values of Nutrient Enhanced Cranberries	68
36. Reflectance b Values of Nutrient Enhanced Cranberries	71
37. Data Analysis for Nutrient Enhanced Cranberries	73
38. Consumer Panel Scores for Nutrient Enhanced Cranberries	74
39. Data Analysis for Consumer Panel Scores of Nutrient Enhanced Cranbe	
40. Technical Panel Scores of Nutrient Enhanced Cranberries	76
41. Data Analysis for Technical Panel Scores of Nutrient Enhanced Cranbe	
42. Field Test Results of Nutrient Enhanced Cranberries	77
43. Mineral Content of Nutrient Enhanced Cranberries	77
44. Initial Moisture and Water Activity of Fruit	77

PREFACE

This report describes a series of tests conducted over a three year period with

many different osmotically dried fruit and vegetable products.

The first set of tests was conducted on six commercial fruit items: whole pitted cherries, whole blueberries, whole strawberries, mango flavored apple cubes, passion-fruit flavored apple cubes and cinnamon flavored apple slices. were done over a two year storage study. The data for the first year of storage was reported in a Natick Technical Report (1997) TR 97/011.

The second set of tests was conducted with four different nutrient enhanced fruit products that had added nutrients: mango flavored apple cubes with folic acid, mango flavored apple cubes with Zn and Mg, whole pitted cherries with folic acid and whole pitted cherries with Zn and Mg. These tests were again done over a two year storage study. The data for the first year of storage was reported in a Natick Technical Report (1998) TR 98/023.

The third set of tests was conducted with three vegetables with added nutrients: cubed carrots with folic acid and vitamin B12, cubed carrots with Zn, Mg and Ca, cubed potatoes with folic acid and vitamin B₁₂, cubed potatoes with Zn, Mg and Ca, sliced celery with folic acid and vitamin B₁₂, sliced celery with Zn, Mg and Ca. The data on the first two tests showed that a six month storage study would be sufficient to show changes.

The final set of tests was conducted with whole cranberries with added folic acid and vitamin B12 and whole cranberries with added Zn, Mg and Ca. Another six month storage study was conducted with these products.

The results of all these studies are reported here.

The studies were partially funded by the Army's MANTECH program. Code No. 735A10 N3124.

Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items.

ACKNOWLEDGEMENTS

The authors would like to acknowledge the following persons of the Soldier Systems Center, Armand V. Cardello and Ruth Roth of the Consumer Research Branch, Behavioral Sciences Division, for their assistance in conducting sensory Judy Aylward and Julie Edwards of the Individual Combat Ration Team for conducting Field Tests, accelerated storage studies and sensory evaluations, Fred Costanza, Jay Jones and Jack Barber of the Packaging Branch and Fred Mitchell, Walter Yeomans and Bonita Atwood of the Analytical Chemistry Section for doing analytical evaluations.

OSMOTIC DRYING AND NUTRIENT INFUSION OF FRUITS AND VEGETABLES

INTRODUCTION

The military services have a need for low and intermediate moisture foods of enhanced nutrition and high sensory acceptability with a reduced cost of processing. Such foods will provide a high density of nutrients, calories, etc. There would also be a potential for extendesd high quality shelf-life. Osmotic dehydration is such a low cost operations that has many advantages. The infusion of additional nutrients such as vitamins and minerals, into the food during the osmotic drying will further enhance the low moisture rations. The products would be processed a lowered temperatures, thus enhancing the sensory acceptability. Because of the lowered processing temperatures there would be less nutrient loss.

Cohen and Yang did a series of bench-top studies in which they investigated the parameters that needed to be controlled during the osmotic drying processing. This was reported in a Natick Technical Report (1995) TR95/034. Lazarides 1994 studied the osmotic preconcentration of fruits and vegetables. He concluded that this is an effective way to reduce overall energy requirements in dehydration. The subsequent mild heat treatments results in products with superior organoleptic properties. Lenart also studied initial osmotic predrying of fruits. He concluded that osmotic drying prior to convection drying results in a decreased rate and degree of rehydration as well as a decreased water vapor adsorption rate and equilibrium water content. Fito, et al. studied the vacuum osmotic dehydration of fruits and vegetables. Several advantages were found, in comparison to regular osmotic drying, including a faster kinetic for water loss, and better sensorial properties, Also, there was greater stability in relation to browning and oxidation.

METHODS OF ANALYSIS

The methods of analysis, both chemical and physical, as well as sensory testing, were common to all the storage studies.

Physical Analyses

Percent Moisture - Radiant Heating Method

This analysis used a Computrac Max-50 [™] radiant heating moisture analyzer. The temperature was set at 150 °C (302 °F). The value reported is a single measurement.

Percent Moisture - Vacuum Oven Method

This analysis was the standard AOAC method (1995). The reported values are the average of duplicate measurements.

Water Activity (A_W)

This analysis used an Aqua Lab Model CX-2 TM meter. The reported values are the average of duplicate measurements.

Reflectance - Hunter L, a, b

A Pacific Systems Spectrogard Reflectometer, Model 96 TM was used for these measurements. The measurements were made through a 2.2 cm (0.875 in) diameter viewing window. The reported values are the average of quadruplicate measurements. A greater L value indicates a lighter color; a greater negative a value indicates more red, less green; a greater b value indicates more yellow, less blue.

Chemical Analyses

Minerals, Mg, Zn, Ca

These analyses were standard AOAC methods. All the data is transformed to 100% dry weight basis using the radiant heating moisture method.

Folic Acid

An in-house high pressure liquid chromatography (HPLC) method was devised. This consisted of a reverse phase phenyl column using UV detection at 280 nm with an 11:89 (acetonitrile/0.33 M phosphate buffer adjusted to pH2.3) mobile phase. Folio acid eluted in approximately 10 minutes at a flow rate of 1 ml/min. However confounding species were found during the analyses so only the data for the vegetables could be used. All the data is transformed to 100% dry weight basis using the radiant heating moisture method.

Vitamin B₁₂

Although an HPLC method was developed it did not give useful data because the amount added to the cranberries was too low to be detected without a preconcentration step. The amount added was based on the minimum daily requirement which is given in the Appendix.

Sensory Testing

Except for the vegetables which were rehydrated, no special preparation was done with the fruits prior to sensory testing, except that they were served at room temperature.

Consumer Panel

This testing was done at Natick by the regular, untrained consumer panel that consisted of 36 or 37 participants. The panelists evaluated for overall acceptability as well as flavor, color and texture as well. They used a 9-point hedonic scale with a range of 1-dislike extremely to 9-like extremely with 5-neither like nor dislike. The panelists were also asked to comment on the products.

Technical Panel

This testing was also done at Natick by the regular, trained technical panel that consisted of fifteen participants. The panelists evaluated for overall acceptability as well as appearance, odor, flavor and texture using the same scale as the consumer panel.

Field Tests

These tests were done by soldiers during a course of evaluation of new MRE items. The products were evaluated for overall acceptability only.

COMMERCIAL FRUIT PRODUCTS

The purpose of this study was to determine if commercial osmotically dried fruit products were acceptable for use by the military from a standpoint of sensory acceptability and stability on storage. The products were manufactured by the Cherry Central Co. They were prepared from thawed IQF fruit by initially drying in a concentrated (42 Brix) sucrose/ fructose solution in a temperature controlled kettle at 55 °F (13 °C) for 234 hours. The fruit was then drained and placed in a convetion dryer at 175 °F (79 °C) for four hours. Preliminary data was reported by Cohen, Yang and Atwood in a Natick Technical Report (1997).

Products

The products studied are shown in Table 1.

TABLE 1 - DESCRIPTION OF COMMERCIAL FRUIT PRODUCTS

<u>Fruit</u>	Description	<u>Ingredients</u>
A. Cherries	1.2 - 1.8 cm (0.50 - 0.75 in)	whole pitted tart cherries, sucrose, sunflower oil
B. Blueberries	0.6 - 0.9 cm (0.25 - 0.38 in)	whole blueberries, fructose, corn syrup, malic acid, sunflower oil
C. Strawberries	1.8 - 3.0 cm (0.75 - 1.25 in)	whole strawberries, fructose, corn syrup, blueberry juice
D. Apple Cubes	0.6 cm (0.25 in)	apples, high fructose corn syrup ascorbic acid, citric acid, NaCl, sunflower oil, natural mango flavor
E. Apple Cubes	0.6 cm (0.25 in)	apples, sucrose, cherry juice concentrate, ascorbic acid, citric acid, NaCl, sunflower oil, natural
passion		
		fruit flavor, sunflower oil
F. Apple Slices	1.8 - 5.0 cm (0.75 - 2.0 in) x 0.3 cm (0.13 in) thickness	apples, cherry juice sweetened with sucrose, natural cinnamon flavor

Packaging

The products were received in the CherryCentral commercial packaging material. This was clear laminated film supplied by the American National Can Co. to the following specifications:

MVTR (moisture vapor transmission rate) - 0.3 g/100 sq in/24 hours at 100 °F and 90% relative humidity

Oxygen transmission - -0.6 cm³/100 sq in/24 hrs and 0% relative humidity

Each package contained approximately 110 g (3.9 oz). Because of the size of the apple slices, those packages were larger than the others.

In all the studies there was ambient head space gas in the package

Storage Conditions

40, 70, 100 $^{\circ}$ F (4, 21, 38 $^{\circ}$ C) and withdrawals at one, three, six, nine, twelve, eighteen and twenty-four months.

120 °F (49 °C) for one month. These samples were used for accelerated sensory testing. (It is generally accepted that this is equivalent to 3 years at 70 °F.)

Results

Sensory Testing

Consumer Panel

Table 2 are the panel scores for both the initial testing without storage and after one month storage at 120 °F.

TABLE 2 - CONSUMER PANEL SCORES OF COMMERCIAL FRUIT PRODUCTS

		N	o Stor		ime			_1_	Mont	h Stor		t 120	o <u>F</u>
	<u>A</u>	<u>B</u>	Pro C	oduct D	<u>E</u>	<u>F</u>		A	<u>B</u>	Pro	oduct		
		<u> </u>	ዾ .	ע	ᆫ		mber c	of Score		<u>C</u>	D	E	<u>F</u>
Score	<u></u>						inoci c	J GC/JC	<u></u>				
)vera	ll Ac	ceptal	oility									
9 8 7 6 5 4 3 2	7 9 8 4 4 3 0 1	4 3 11 7 3 5 2 1 0	1 2 6 5 2 8 3 5 3	1 7 3 9 8 4 1 2	2 5 8 3 4 7 5 2 0	3 3 10 8 2 6 0 4 0		0 5 8 9 7 6 3 1	0 3 9 7 9 2 4 2 0	1 3 4 2 7 9 7 4 1	0 8 12 5 7 3 1 1 0	0 1 2 7 10 6 9 1	1 4 7 6 7 6 3 2
N Mean SD	36 6.9 1.8	36 6.2 1.8	36 4.6 2.2	36 5.7 1.9	36 5.5 2.1	36 5.9 2.0		36 5.6 1.7	36 5.5 1.7	36 4.4 1.8	37 6.2 1.6	37 4.5 1.5	37 5.4 1.9
b. Fl	avor												•
9 8 7 6 5 4 3 2 1	7 9 7 4 1 2 1 0	6 3 12 7 1 5 0 1 0	3 3 5 5 2 5 7 5 3	2 5 3 10 9 4 1 2 0	1 7 6 5 2 10 4 2 0	4 5 9 8 4 3 1 4 0		4 3 15 4 6 2 0 2 0 36	1 3 12 9 6 2 2 1 0	1 1 7 11 4 6 3 3 0	0 1 6 6 3 10 6 5 0	1 0 7 9 5 8 6 1 0	0 5 4 9 5 9 5 0 0
Mean SD	6.8 1.9	6.5 1.9	4.9 2.4	5.8 1.7	5.6 1.9	6.3 1.9		6.4 1.7	6.0 1.5	5.3 1.7	4.6 1.8	5.1 1.6	5.4 1.6
c. Co	lor												
9 8 7 6 5 4 3 2 1 N Mean	5 10 4 11 3 2 1 0 0	4 5 6 10 6 3 1 1 0 36 6.3	0 4 2 2 5 11 5 5 2 36 4.3	4 4 10 3 13 0 2 0 0 0 36 6.3	3 3 3 9 8 6 2 2 0 36 5.6	4 2 7 12 5 4 0 2 0 36 6.1		4 5 10 6 6 0 3 1 1 3 6 6.2	1 4 6 10 5 8 1 1 0 36 5.7	1 3 2 8 5 8 4 5 0 36 4.8	0 2 8 8 10 2 4 2 1 37 5.2	0 1 7 11 4 9 4 1 0 37 5.2	2 5 7 10 5 5 3 0 0 37 6.0
SD	1.6	1.7	2.0	1.6	1.8	1.7		2.0	1.6	1.9	1.8	1.5	1.6

(Continued)

TABLE 2 - CONSUMER PANEL SCORES OF COMMERCIAL FRUIT PRODUCTS (Continued)

<u>d.</u>	<u>Texture</u>											
<u>9</u>	6	3	2	2	1	2	2	1	0	0	1	0
8	12	3	2	6	6	3	7	0	2	1	0	5
7	8	7	3	4	7	6	14	8	5	6	7	4
<u>6</u> 5	7	7	5	3	5	9	5	9	3	6	9	9
<u>5</u>	3	9	8	7	6	4	4	6	8	3	5	5
<u>4</u>	1	3	8	6	6	4	1	10	9	10	8	9
<u>3</u> 2	0	3	3	5	4	1	3	1	4	6	6	5
<u>2</u>	0	1	4	2	1	5	0	0	3	5	1	0.
<u>1</u>	0	0	1	1	0	2	0	1	2	0	0	0
N	36	36	36	36	36	36	36	36	36	37	37	37
Mea	n 7.2	5.8	4.9	5.3	5.7	5.3	6.5	5.4	4.6	4.6	5.4	5.4
SD	1.3	1.8	2.0	2.2	1.8	2.2	1.6	1.5	1.8	1.8	1.7	1.6

Table 3 is the data analysis for the consumer panel sensory scores.

TABLE 3 - DATA ANALYSIS FOR CONSUMER PANEL SCORES OF COMMERCIAL FRUIT PRODUCTS FOR EFFECT OF STORAGE

				Characte					
	Ov	erall	F	avor	C	olor	<u>Texture</u>		
Product	<u>F</u>	<u>Sign.</u>	<u>F</u>	Sign.	<u>F</u>	Sign.	E	<u>Sign.</u>	
Α	10.5	0.01	0.7	nsd	1.9	nsd	3.6	nsd	
В	4.7	0.05	2.9	n s d	4.1	0.05	3.0	nsd	
С	0.7	nsd	0.1	n s d	0.0	nsd	1.2	n s d	
D	0.5	nsd	1.6	n s d	9.6	0.01	4.4	n s d	
E	7.7	0.01	1.3	n s d	1.8	nsd	3.5	nsd	
F	2.3	n s d	0.1	nsd	0.6	nsd	0.1	nsd	

The overall acceptability of the cherries (A) was significantly less upon storage, but as it was greater than 5.5 it was still acceptable.

The blueberries (B) had a significant lowering of each characteristic, including the overall acceptability, with storage. They were still acceptable.

The strawberries (C) had lower ratings than all the other products. There were no significant differences due to storage.

The mango flavored apple cubes (D) had a significant color change with storage. None of the other characteristics significantly changed.

The overall acceptability of the passion fruit/cherry flavored apple cubes (E) decreased with storage to the point of becoming less than acceptable. There were no other significant differences.

The flavored apple slices (F) showed no significant differences with storage.

Physical Analyses

Because we are interested in the overall trends in the changes with the physical tests, all the data was smoothed, ie the data was transformed by selecting the median of three consecutive data points. The smoothed data is used in the figures and for the data analysis. However, both the measured and smoothed data is given in the tables.

Water Activity (A_W) Table 4 contains the water activity data. They are plotted in Figure 1. TABLE 4 - WATER ACTIVITY OF COMMERCIAL FRUIT PRODUCTS

	Storage	<u>Data</u>			Stora	ge Time	. Month	s		
Product	Temp. OC	Description	0	1	<u>3</u>	<u>6</u>	2	<u>12</u>	<u>18</u>	<u>24</u>
Α	40	smoothed	0.61	0.61	0.57	0.57	0.62	0.62	0.62	0.60
Α	40	actual	0.61	0.62	0.57	0.57	0.65	0.62	0.60	0.63
Α	70	smoothed	0.61	0.61	0.57	0.57	0.58	0.58	0.57	0.55
Α	70	actual	0.61	0.62	0.54	0.57	0.58	0.58	0.55	0.57
A	100	smoothed	0.61	0.61	0.46	0.43	0.35	0.35	0.37	0.37
Α	100	actual	0.61	0.64	0.43	0.46	0.35	0.37	0.26	0.38
В	40	smoothed	0.61	0.61	0.52	0.52	0.54	0.54	0.54	0.50
В	40	actual	0.61	0.64	0.48	0.52	0.54	0.58	0.50	0.59
В	70	smoothed	0.61	0.61	0.50	0.50	0.50	0.50	0.50	0.46
В	70	actual	0.61	0.61	0.47	0.50	0.50	0.55	0.46	0.55
В	100	smoothed	0.61	0.61	0.41	0.41	0.37	0.37	0.37	0.22
В	100	actual	0.61	0.68	0.41	0.41	0.29	0.37	0.22	0.37
С	40	smoothed	0.61	0.61	0.57	0.57	0.57	0.54	0.54	0.51
C	40	actual	0.61	0.66	0.49	0.57	0.54	0.58	0.51	0.61
C .	70	smoothed	0.61	0.61	0.57	0.57	0.57	0.53	0.53	0.49
. C	70	actual	0.61	0.61	0.62	0.57	0.53	0.57	0.49	0.56
C	100	smoothed	0.61	0.61	0.44	0.40	0.40	0.40	0.40	0.24
С	100	actual	0.61	0.62	0.39	0.44	0.30	0.40	0.24	0.42
D	40	smoothed	0.44	0.44	0.34	0.34	0.34	0.34	0.40	0.40
D	40	actual	0.44	0.45	0.28	0.34	0.34	0.40	0.34	0.43
D	70	smoothed	0.44	0.44	0.36	0.36	0.36	0.36	0.36	0.33
D	70	actual	0.44	0.46	0.27	0.36	0.33	0.40	0.33	0.41
D	100	smoothed	0.44	0.44	0.32	0.32	0.32	0.26	0.26	0.25
D	100	actual	0.44	0.45	0.26	0.32	0.26	0.35	0.25	0.35
E	40	smoothed	0.46	0.46	0.35	0.35	0.37	0.37	0.42	0.42
E	40	actual	0.46	0.50	0.28	0.35	0.37	0.42	0.33	0.47
E	70	smoothed	0.46	0.43	0.38	0.38	0.38	0.38	0.38	0.34
E	70	actual	0.46	0.43	0.27	0.38	0.34	0.42	0.34	0.44
E	100	smoothed	0.46	0.46	0.31	0.31	0.31	0.25	0.25	0.22
E	100	actual	0.46	0.46	0.25	0.31	0.25	0.36	0.22	0.36
F	40	smoothed	0.49	0.49	0.33	0.32	0.32	0.32	0.32	0.31
F	40	actual	0.49	0.50	0.26	0.33	0.32	0.41	0.31	0.44
F	70 70	smoothed	0.49	0.44	0.35	0.35	0.35	0.33	0.33	0.32
F	70	actual	0.49	0.44	0.26	0.35	0.33	0.41	0.32	0.42
F	100	smoothed	0.49	0.46	0.31	0.31	0.31	0.31	0.31	0.22
F	100	actual	0.49	0.46	0.24	0.31	0.23	0.35	0.22	0.35

There is a general lessening of water activity with storage time and temperature. It is particularly noticeable at 100 $^{\circ}$ F.

Fig. 1 - WATER ACTIVITY OF COMMERCIAL FRUIT PRODUCTS

Percent Moisture - Vacuum Oven Method

Table 5 contains the moisture content data as determined by the vacuum oven method. They are plotted in Figure 2.

TABLE 5 - MOISTURE CONTENT OF COMMERCIAL FRUIT PRODUCTS (VACUUM OVEN METHOD)

	Storage	<u>Data</u>			Stor	age Tim	e, Monti	hs		
Product	Temp.oC	Description	<u>0</u>	<u>1</u>	<u>3</u>	<u>6</u>	9	<u>12</u>	<u>18</u>	<u>24</u>
A A A A A	40 40 70 70 100	smoothed actual smoothed actual smoothed actual	17.0 17.0 17.0 17.0 17.0 17.0	17.6 18.2 17.7 17.8 16.6 16.6	17.6 17.6 17.7 17.7 16.6 15.2	17.5 17.0 17.1 17.1 15.2 16.9	17.5 17.5 16.2 16.2 7.6 7.6	17.5 17.5 16.1 16.1 6.4 6.4	18.2 18.3 16.1 16.1 3.4 3.4	18.2 18.2 15.0 15.0 3.3 3.3
B B B B	40 40 70 70 100	smoothed actual smoothed actual smoothed actual	19.9 19.9 19.9 19.9 19.9	15.0 14.7 16.1 16.1 15.0 15.0	15.0 15.0 15.8 15.7 14.2 14.2	15.6 15.6 15.7 15.8 8.8 8.8	16.2 16.2 14.3 14.3 6.4 6.4	17.7 17.7 14.3 14.3 4.9 4.9	17.7 17.8 14.3 14.9 3.0 3.0	15.4 15.4 12.6 12.6 2.9 2.9
C C C C C	40 40 70 70 100	smoothed actual smoothed actual smoothed actual	13.8 13.8 13.8 13.8 13.8	14.6 16.0 15.8 16.1 13.8 14.3	15.8 14.6 15.8 15.8 13.0 13.0	15.8 15.8 15.5 15.5 10.0 10.0	15.8 16.0 14.7 14.4 6.9 6.9	15.3 14.6 14.4 14.7 5.6 5.6	15.3 15.3 13.4 13.4 2.5 1.4	15.3 15.4 12.1 12.1 1.4 2.5
D D D D D	40 40 70 70 100	smoothed actual smoothed actual smoothed actual	8.1 8.1 8.1 8.1 8.1	5.9 5.9 6.9 5.9 6.0 5.5	5.9 5.9 6.9 6.9 5.5 6.0	6.8 6.8 7.0 7.0 4.4 4.4	6.8 6.8 7.0 7.2 3.6 3.6	7.0 7.0 7.0 7.0 2.4 0.2	7.3 7.3 7.0 7.4 2.4 2.4	7.3 8.3 6.9 6.9 2.4 2.9
E E E E E	40 40 70 70 100 100	smoothed actual smoothed actual smoothed actual smoothed	9.6 9.6 9.6 9.6 9.6 9.6	7.7 7.7 8.6 7.5 7.5 7.5 6.5	7.7 7.7 8.6 8.6 7.4 7.4 6.5	8.0 8.7 8.8 6.0 6.0	8.1 8.7 8.7 4.6 4.6 6.8	8.1 8.7 8.7 2.8 0.2 8.7	8.9 8.9 8.7 8.6 2.8 2.8	8.9 9.1 8.6 8.7 2.8 3.1
F F F F	40 70 70 100 100	actual smoothed actual smoothed actual	7.8 7.8 7.8 7.8 7.8 7.8	6.4 7.3 7.3 6.9 6.2	6.5 7.3 6.2 6.2 6.9	6.8 7.4 7.4 4.2 4.2	6.8 6.9 7.8 7.8 4.1 3.5	8.7 7.9 7.9 3.5 4.1	9.4 9.4 8.3 8.9 3.4 3.4	10.7 8.3 8.3 3.0 3.0

There is a general slight decrease in the percent moisture with storage time and temperature. There is a large decrease at $100^{\circ}F$.

Fig. 2 - VACUUM OVEN METHOD OF MOISTURE ANALYSIS OF COMMERCIAL FRUIT PRODUCTS

Percent Moisture - Radiant Heating Method

Table 6 contains the moisture content data as determined by the radiant heating method. They are plotted in Figure 3.

TABLE 6 - PERCENT MOISTURE OF COMMERCIAL FRUIT PRODUCTS
- RADIANT HEATING METHOD

	Storage	<u>Data</u>			Stora	ge Time	. Month	ıs		
Product	Temp. OC	Description	<u>0</u>	1	<u>3</u>	<u>6</u>	9	<u>12</u>	<u>18</u>	<u>24</u>
A A A A A	40 40 70 70 100	smoothed actual smoothed actual smoothed actual	25.6 25.6 25.6 25.6 25.6 25.6	25.6 27.4 26.7 26.7 25.0 25.0	25.6 24.8 26.7 27.1 24.5 24.5	25.6 28.2 24.5 24.5 24.5 16.9	25.6 24.2 20.0 20.0 17.2 29.0	24.2 25.7 17.6 15.4 17.2 17.2	21.4 21.4 15.4 17.6 0.6 0.2	19.6 19.6 15.3 15.3 0.2 0.6
B B B B	40 40 70 70 100	smoothed actual smoothed actual smoothed actual	26.9 26.9 26.9 26.9 26.9 26.9	26.9 19.8 26.5 21.8 22.8 20.2	19.8 26.9 21.8 26.5 20.2 22.0	19.2 19.2 16.5 16.5 9.8 9.8	16.9 16.4 15.4 15.4 6.1 6.1	16.4 16.9 15.4 15.4 6.1	13.4 13.4 12.3 11.0 0.4 0.1	12.6 12.6 11.0 12.3 0.1 0.4
C C C C C	40 40 70 70 100	smoothed actual smoothed actual smoothed actual	22.2 22.2 22.2 22.2 22.2 22.2	25.8 25.8 25.9 25.9 22.2 23.0	25.8 26.7 25.9 26.3 20.4 20.4	22.8 22.8 23.6 22.0 18.1 18.1	22.8 23.1 23.6 23.6 10.3 10.3	22.6 22.6 23.6 23.9 0.5 0.5	16.9 13.7 17.8 16.2 0.1 0.1	13.7 16.9 16.2 17.8 0.1 0.1
D D D D D	40 40 70 70 100 100	smoothed actual smoothed actual smoothed actual	10.4 10.4 10.4 10.4 10.4 10.4	8.1 7.5 8.8 7.6 7.1 7.1	8.1 8.1 8.8 8.8 7.1 7.1	8.1 8.1 9.2 9.4 7.1 6.0	9.7 9.7 9.2 9.2 6.6 10.2	9.7 9.7 9.2 9.4 6.6 6.6	9.4 8.1 7.8 7.0 3.5 0.2	8.1 9.4 7.0 7.8 3.5 3.5
E E E E E	40 40 70 70 100	smoothed actual smoothed actual smoothed actual	18.4 18.4 18.4 18.4 18.4 18.4	14.8 14.8 14.5 14.4 14.5	14.8 13.7 14.5 14.5 14.4 14.5	16.4 16.8 16.8 13.4 13.3	16.4 18.2 16.8 18.3 13.3	16.4 16.3 16.3 11.6 11.6	15.5 13.1 14.0 14.0 10.1 0.2	13.1 15.5 12.0 12.0 10.1 10.1
F F F F	40 40 70 70 100 100	smoothed actual smoothed actual smoothed actual	14.0 14.0 14.0 14.0 14.0 14.0	11.5 11.5 13.0 13.0 11.1 11.1	11.5 11.1 13.0 12.0 10.5 10.5	14.3 14.3 12.6 15.0 10.5 9.8	14.8 15.3 12.6 12.6 9.8 10.7	14.8 14.8 12.6 12.7 9.8 9.8	10.8 9.7 12.6 8.5 4.7 4.1	9.7 10.8 8.5 13.8 4.1 4.7

This data follows the same trends as with the vacuum oven method but the losses are greater at 40 and 70 $^{\rm O}F$.

The water activity and radiant heating percent moisture had a correlation r of 0.699. The water activity; and vacuum oven percent moisture had a correlation r of

Fig. 3 - RADIANT HEATING METHOD OF MOISTURE ANALYSIS OF COMMERCIAL FRUIT PRODUCTS

0.837. The two methods of measuring percent moisture correlated at an r of 0.816. These correlations were all significant at a probability level greater than 99.99%.

Reflectance Color

L Values

Table 7 contains the reflectance L values. They are plotted in Figure 4.

TABLE 7 - REFLECTANCE L VALUES OF COMMERCIAL FRUIT PRODUCTS

	Storage	<u>Data</u>			Storag	ge Time.	Months	3		
Product	Temp. OC	Description	0	1	<u>3</u>	<u>6</u>	9	<u>12</u>	<u>18</u>	<u>24</u>
A A	40 40	smoothed actual	19.1 19.1	19.1 31.5	18.9 18.9	18.9 15.1	17.5 21.8	17.5 16.6	17.5 17.5	17.5 17.9
A A	70 70	smoothed actual	19.1 19.1	20.2 20.2	20.2 20.3	18.7 16.5	18.4 18.7	18.4 18.4	17.6 17.6	16.5 16.5
A A	100 100	smoothed actual	19.1 19.1	19.1 21.1	17.7 17.7	15.9 13.0	15.9 15.9	17.1 17.1	17.4 18.8	17.4 17.4
B B	40	smoothed	18.5	19.1	19.1	19.1	16.4	16.4	16.4	16.4
B B	40 70	actual smoothed	18.5 18.5	30.2 19.6	19.1 19.6	10.8 17.2	19.6 17.2	15.9 18.1	16.4 18.1	16.7 17.6
B B	70 100 100	actual smoothed actual	18.5 18.5 18.5	19.6 18.9 21.4	21.3 18.9 18.9	9.5 18.3 13.0	17.2 18.3 18.3	19.7 19.9 19.9	18.1 19.9 20.8	17.6 18.8 18.8
C C C	40 40 70	smoothed actual	18.9 18.9 18.9	20.4 33.7 20.9	20.4 20.4 20.9	18.5 12.0	18.5 18.5	18.5 18.6	17.5 17.5	17.2 17.2
C C	70 100	smoothed actual smoothed	18.9 18.9	20.9 19.7	21.3 19.7	18.4 14.3 19.4	18.4 18.4 19.4	19.1 19.3 19.4	19.3 19.1 19.2	19.3 19.3 19.2
C D	100 40	actual	18.9	21.1	19.7	12.7	19.4	17.9	19.8	19.2
D	40	smoothed actual	43.5 43.5	43.5 61.4	42.5 41.0	42.5 42.5	42.5 42.7	40.9 39.7	40.9 40.9	40.9 42.8
D D	70 70	smoothed actual	43.5 43.5	40.7 40.7	40.5 40.5	40.5 35.4	38.4 41.7	38.4 38.4	38.0 35.8	35.8 38.0
D D	100 100	smoothed actual	43.5 43.5	40.2 40.2	38.6 38.6	34.4 33.5	34.4 34.4	34.4 32.8	32.8 34.9	31.8 31.8
E E E E E	40 40 70 70 100	smoothed actual smoothed actual smoothed actual	27.1 27.1 27.1 27.1 27.1 27.1	28.1 40.0 28.0 28.4 24.8 24.8	28.1 28.0 28.0 23.5 23.5	25.4 24.8 25.4 21.2 21.2 15.8	25.4 25.4 24.6 25.4 20.2 21.2	26.1 27.1 24.6 24.5 20.2 19.9	26.1 26.1 24.5 24.6 20.2 20.2	26.1 27.9 24.2 24.2 20.2 20.7
F F F F F	40 40 70 70 100 100	smoothed actual smoothed actual smoothed actual	34.1 34.1 34.1 34.1 34.1 34.1	36.8 51.0 35.1 41.6 34.1 31.8	36.8 36.8 35.1 35.1 31.8 34.1	36.8 37.4 32.7 31.7 26.8 26.8	36.9 34.1 32.7 32.7 26.8 24.5	36.9 36.9 33.9 33.9 26.8 26.8	36.9 40.5 37.8 37.8 26.8 28.2	30.0 30.0 37.8 38.6 26.8 20.4

There is a general decrease in the L values with storage time indicating a darkening of the products. There is also a darkening with storage temperature of

Fig. 4 - REFLECTANCE L VALUES OF COMMERCIAL FRUIT PRODUCTS

100 °F except with the blueberries and strawberries.

a Values

Table 8 contains the reflectance color a values (red and green). They are plotted in Figure 5.

TABLE 8 - REFLECTANCE - a VALUES OF COMMERCIAL FRUIT PRODUCTS

	Storage	<u>Data</u>			Sto	rage Tin	ne. Mon	ths		
Product	Temp. OC	Description	<u>n</u> O	<u>1</u>	<u>3</u>	<u>6</u>	9	<u>12</u>	<u>18</u>	<u>24</u>
Α	40	smoothed	5.6	5.6	5.6	5.6	5.8	5.8	5.9	5.9
Α	40	actual	5.6	9.6	4.5	5.6	5.4	5.8	5.9	6.0
Α	70	smoothed	5.6	4.6	4.6	4.6	3.8	2.0	2.0	1.8
Α	70	actual	5.6	4.6	4.6	6.5	3.8	2.0	2.0	1.8
Α	100	smoothed	5.6	2.3	2.3	1.5	0.4	0.1	0.1	-0.1
, A	100	actual	5.6	2.3	1.5	2.6	0.4	0.1	0.1	-0.1
В	40	smoothed	0.2	0.3	0.3	0.3	0.2	-0.1	-0.1	-0.1
В	40	actual	0.2	0.2	0.2	2.5	0.3	-0.1	-0.1	-0.1
В	70	smoothed	0.2	0.2	0.2	0.3	0.3	-0.1	-0.1	-0.1
В	70	actual	0.2	0.2	0.2	2.9	0.3	-0.1	-0.1	0.0
В	100	smoothed	0.2	0.2	0.2	0.3	0.3	-0.1	-0.1	-0.1
В	100	actual	0.2	0.1	0.2	1.9	0.3	-0.2	-0.1	-0.1
C	40	smoothed	1.8	2.2	2.2	2.2	1.9	1.9	1.4	1.4
C	40	actual	1.8	2.2	2.2	6.1	1.9	1.3	2.0	1.4
C	70 70	smoothed	1.8	1.8	1.9	1.9	1.2	1.1	0.8	0.7
C	70	actual	1.8	1.6	1.9	3.6	1.2	0.8	1.1	0.7
C C	100	smoothed	1.8	0.9	0.9	1.3	1.3	0.8	0.8	0.8
	100	actual	1.8	0.9	0.9	1.3	1.3	0.6	8.0	0.8
D	40	smoothed	8.6	8.6	8.6	8.6	8.0	7.4	7.4	6.9
D	40	actual	8.6	12.7	7.9	9.6	8.0	7.4	6.9	7.4
D	70	smoothed	8.6	8.0	8.0	8.4	8.4	7.3	7.3	7.3
D	70	actual	8.6	8.0	7.4	8.7	8.4	7.2	7.3	8.9
D	100	smoothed	8.6	9.0	9.1	9.1	8.4	8.4	8.9	8.9
D	100	actual	8.6	9.1	9.0	10.3	8.4	7.9	8.9	9.0
E	40		10.5	10.7	10.7	10.7	10.1	9.4	9.4	9.4
E	40		10.5	13.9	10.7	13.5	10.1	8.9	9.4	9.6
E	70		10.5	9.7	9.7	9.1	6.9	6.7	6.5	5.9
E	70		10.5	9.7	9.1	12,7	6.9	6.5	6.7	5.9
E	100		10.5	7.5	7.5	6.1	3.9	3.0	3.0	2.8
E	100	actual	10.5	7.5	6.1	7.7	2.9	3.9	2.8	3.0
F	40		12.1	12.8	12.8	12.5	11.2	11.2	11.1	8.2
F	40		12.1	17.8	12.8	12.5	11.2	11.1	12.6	8.2
F	70		12.1	11.8	11.4	11.1	10.3	10.3	10.3	9.7
F	70		12.1	11.4	11.8	11.1	10.3	10.3	11.1	9.7
F	100		12.1	9.3	9.3	9.3	7.3	7.3	7.3	6.7
F	100	actual	12.1	9.1	9.3	10.7	5.2	7.3	6.7	7.8

There is a general decrease in these values with both storage time and temperature. The mango flavored apple cubes did have greater values at 100 °F when 14

Fig. 5 - REFLECTANCE a VALUES OF COMMERCIAL FRUIT PRODUCTS

compared to the lower storage temperatures. This indicates a tendency to increase in red color.

b values

Table 9 contains the reflectance b values (blue and yellow). They are plotted in Figure 6.

TABLE 9 - REFLECTANCE - b VALUES OF COMMERCIAL FRUIT PRODUCTS

	Storage	<u>Data</u>			Storag	e Time.	Months			
Product	Temp. OC	Description	<u>0</u>	<u>1</u>	<u>3</u>	<u>6</u>	9	<u>12</u>	<u>18</u>	<u>24</u>
A A A A A	40 40 70 70 100	smoothed actual smoothed actual smoothed actual	1.9 1.9 1.9 1.9 1.9	1.9 3.2 2.1 2.2 0.8 0.8	1.9 0.9 2.1 2.1 0.7 0.7	1.9 3.7 2.2 3.2 0.6 0.6	2.6 1.6 2.2 2.2 -0.3 -0.3	2.6 2.7 1.5 0.6 -0.3 -0.6	2.6 2.6 1.2 1.5 -0.5 -0.2	2.6 2.7 1.2 1.2 -0.5 -0.5
B B B B B	40 40 70 70 100	smoothed actual smoothed actual	-0.8 -0.8 -0.8 -0.8 -0.8	-0.8 -1.3 -0.5 -0.5 -0.6 -0.6	-1.0 -0.7 -0.5 -0.4 -0.6 -0.4	-1.0 -1.0 -0.5 -1.0	-0.9 -0.9 -0.5 -0.5 -0.6 -0.6	-0.9 -0.5 -0.5 -0.6 -0.6 -0.9	-0.9 -1.0 -0.6 -0.4 -0.9 -0.2	-0.9 -0.9 -0.6 -0.8 -0.9
C C C C C C	40 40 70 70 100	smoothed actual smoothed actual smoothed actual	0.9 0.9 0.9 0.9 0.9	0.9 0.9 0.9 0.7 0.9	1.0 1.0 1.4 1.4 0.9 0.9	1.0 3.0 1.4 1.5 0.9 1.5	0.7 0.7 0.6 0.6 0.7	0.7 0.4 0.6 0.4 0.7 0.3	0.6 0.9 0.6 1.2 0.7	0.6 0.6 0.6 0.7 0.7
D D D D D	40 40 70 70 100	smoothed actual smoothed actual smoothed actual	16.2 16.2 16.2 16.2 16.2 16.2	16.2 21.9 14.2 14.2 14.8 14.4	16.2 15.0 14.2 14.2 14.7 14.8	16.0 16.6 15.1 15.1 14.7 14.7	16.0 16.0 15.1 15.5 12.1 12.1	15.0 14.4 13.3 13.3 12.1 11.7	15.0 15.0 13.3 12.7 11.7 12.1	15.0 15.8 12.7 14.3 11.5
E E E E E	40 40 70 70 100	smoothed actual smoothed actual smoothed actual	7.5 7.5 7.5 7.5 7.5 7.5	7.9 9.5 7.5 7.0 6.0 6.0	7.9 7.9 7.5 7.5 4.8 4.8	7.9 9.6 7.5 9.4 4.5 4.5	7.2 7.2 5.3 5.3 2.9 1.8	7.2 6.7 5.3 4.9 2.2 2.9	7.3 7.3 5.0 6.1 2.2 2.2	7.3 7.9 5.0 5.0 2.1 2.1
F F F F	40 40 70 70 100	smoothed actual smoothed actual smoothed	11.1 11.1 11.1 11.1 11.1	11.9 15.1 11.4 14.2 11.1	11.9 11.9 11.4 11.4 11.3	11.9 13.7 11.4 11.7 11.3	11.6 11.5 11.7 11.2 7.3	11.6 11.6 13.1 13.1 7.3	11.6 14.8 13.3 13.9 7.3	8.3 8.3 13.3 13.3 7.1

With most products there was a general lessening of the b values with both storage time and temperature. This indicates an increase in blue color.

Fig. 6 - REFLECTANCE b VALUES OF COMMERCIAL FRUIT PRODUCTS

Data Analysis

Analysis of variance was done to the smoothed data with factors of storage time, storage temperature and the interaction of time and temperature. It used data that was transformed as a deviation from the initial values. This analysis is presented in Table 10.

TABLE 10 - DATA ANALYSIS FOR COMMERCIAL FRUIT PRODUCTS

	Factor							
	Tir	ne	<u>Tempera</u>			Temperature		
Product	<u>F</u>	<u>Sign.</u>	<u>F</u>	<u>Sign.</u>	<u>F</u>	<u>Sign.</u>		
A. Cherries								
Aw	2.48	nsd	3.21	nsd	5.23	0.05		
RH Moisture	4.27	0.05	0.71	nsd	32.8	< 0.00001		
VO Moisture	8.98	0.01	0.06	nsd	20.9	0.001		
L ·	2.18	nsd	2.22	nsd	0.09	nsd		
a	1.66	nsd	39.0	< 0.0001	9.07	0.01		
b	2.11	n s d	7.24	0.02	2.79	n s d		
B. Blueberries								
Aw	2,19	n s d	1.47	nsd	3.42	nsd		
RH Moisture	0.40	nsd	1.47	nsd	2.81	nsd		
VO Moisture	7.98	0.01	0.94	nsd	17.9	0.0001		
L	13.04	0.01	0.17	nsd	8.62	0.01		
a	5.64	0.05	0.26	nsd	0.21	nsd		
b	0.82	nsd	8.02	0.01	2.21	nsd		
C. Strawberries								
Aw	0.16	nsd	2.69	nsd	5.12	0.05		
RH Moisture	0.00	nsd	1.46	nsd	3.36	nsd		
VO Moisture	6.51	0.02	1.44	nsd	19.0	0.0001		
L	12.4	0.01	0.67	0.42	5.98	0.05		
a	13.7	0.01	36.4	< 0.0000	3.66	nsd		
b	2,92	nsd	0.22	nsd	0.34	nsd		
D. Mango Flavor	red App	le Cubes	<u>8</u>					
Aw	2.76	nsd	0.15	nsd	7.01	0.02		
RH Moisture	4.75	0.05	0.26	nsd	11.8	0.01		
VO Moisture		0.02	0.36	nsd	10.1	0.01		
L	0.25	nsd	29.4	< 0.0000	11.0	0.01		
a.	3.32	n s d	0.06	nsd	2.64	nsd		
b	0.02	nsd	6.58	0.02	4.23	nsd		
E. Passionfruit						2		
Aw	2.30	nsd	0.00	nsd	4.03	nsd		
RH Moisture				nsd	1.57			
VO Moisture	0.01	n s d 0.02	1.65 0.07		1.57	n s d 0.01		
	6.28		11.1	n s d 0.01	0.34	nsd		
L	0.28	nsd	24.3	0.01	6.43	0.02		
a b	0.00 0.60	nsd nsd	16.5	0.001	7.30	0.02		
υ	0.00	TI 2 C	10.5	0.001	.7.50	0.02		

(Continued)

TABLE 10 - DATA ANALYSIS FOR COMMERCIAL FRUIT PRODUCTS

(Continued)

F. Flavored Apr	ole Chips						
Aw	0.21	nsd	0.10	nsd	0.42	nsd	
RH Moisture	0.27	n s d	0.90	nsd	3.95	nsd	
VO Moisture	17.3	0.001	0.00	nsd	17.8	0.001	
L	0.06	n s d	6.82	0.02	0.03	n s d	
a	8.99	0.01	30.4	< 0.0001	1.32	n s d	
b	0.02	n s d	0.75	n s d	0.46	nsd	

Conclusions

Osmotically dried fruits can be satisfactorily prepared. However, there are significant physical changes with both storage time and temperature. This indicated that the commercial package is not acceptable for our use, where a three year shelf-life at 80 °F or six months at 120 °F is required. The next phase tested the Army's barrier package for suitability.

NUTRIENT ENHANCED FRUIT

The purpose of this study was two-fold. First was to determine if nutrients, folic acid, magnesium (Mg) and zinc (Zn) could be infused into the fruit during osmosis. Second was to determine if the Army's MRE barrier package would provide acceptable protection to the products. Preliminary data was presented by Cohen and Tucker in a Natick Technical Report (1998) and published in the Proceedings of the 5th Conference of Food Engineering (1997)

Two representative products were chosen for this study. Each one contained either the folic acid or the two minerals. The products are listed in Table 11.

TABLE 11 - NUTRIENT ENHANCED FRUIT

Product	Added Nutrients				
A. Whole Tart Cherries	Folic Acid				
B. Whole Tart Cherries	Mg, Zn (in form of lactate)				
C. Whole Tart Cherries	none				
D. Mango Flavored Apple Cubes	Folic Acid				
E. Mango Flavored Apple Cubes	Mg, Zn (in form of lactate)				
F. Mango Flavored Apple Cubes	none				

Products A, B, D and E were prepared by CherryCentral. (C and F are included in the table as they were used in sensory comparisons.)

Packaging

The products were initially packaged in the transparent polymeric commercial package. Upon receipt at Natick, half of the products were repackaged in the MRE barrier package.

Storage

All four products with both packages were stored at 40, 70 and 100 °F with withdrawals at one, three, six, nine, twelve, eighteen and twenty-four months. A

small additional amount was stored at $120~{\rm oF}$ and withdrawn after one month for sensory testing

Results

Sensory Testing

Consumer Panel

The results of both tests (at zero storage time and after one month at 120 °F) are presented in Table 12. For purposes of comparison the scores for the same fruit in the commercial package from the earlier study are included. The samples stored with the barrier package were used for the storage.

TABLE 12 - CONSUMER PANEL SCORES OF NUTRIENT ENHANCED FRUIT

		Storage Time, Months											
			0			1			0			1	
							Added						
		Min.	Vit.	None	Min.	Vit.	None	Min.	Vit.	None	<u>Min</u>	<u>. Vit.</u>	None
							Proc	luct					
				Ch	erries				<u>Mang</u>	o Flavo	ored A	apples	
<u>Sc</u>	ore					Nu	mber of	Scores					
<u>A.</u>	Overall	Accepta	<u>abilit</u>	¥									
	9	3	4	7	3	1	0	1	2	1	1	1	0
	9 8 7 6 5 4 3 2	10	9	9	6	7	5	6	7	7	6	11	8
	7	11	9	8	11	12	8	8	9	3	9	6	12
	<u>6</u>	5	4	4	7	6	6	6	8	9	7	6	5
	5	5 2 4	3	4	1	3	7 .	5	4	8	3	8	7
	4		7	3	6	6	6	4	3	4	9	3	3
	<u>3</u> .	1	0	0	1	1	3	4	3	1	3	2	1
	2	2	1	1	0	0	1	2	0	2	0	1	1
	_	0	0	0	1	1	0	0	0	1	0	0	0
	N	36	36	36	38	38	36	36	36	36	38	38	37
	mean	6.8	6.6	6.9	6.1	6.1	5.6	5,7	6.3	5.7	5.8	6.2	6.2
	SD	1.6	1.7	1.8	2.0	1.8	1.7	1.9	1.7	1.9	1.7	1.7	1.6
<u>B.</u>	Flavor												
	<u>9</u>	2	3	7	3	2	4	2	4	2	1	2	0
	<u>8</u>	12	8	9	6	4	3	7	6	5	8	11	1
	7	9	11	5	12	14	15	7	11	3	5	5	6
	<u>6</u>	2	4	7	6	5	4	8	8	10	9	8	6
	<u>5</u>	4	5 2 3	4	2	3	6	4	3	9	3	7	3
	<u>4</u>	3	2	1	5	5	2	3	2	4	9	2	10
	<u>3</u>	3		2	. 1	3	0	5	1	1	2	3	6
	9 8 7 6 5 4 3 2 1	1	0	1	2	1	2	0	1	2	0	0	5
	1	0	0	0	1	1	0	0	0	0	1	0	0
	N	36	36	36	38	38	36	36	36	36	38	38	37
	mean	6.4	6.5	6.8	6.1	5.9		5.9	5.6	6.3	5.8	6.3	4.6
	SD	1.9	1.7	1.6	2.0	1.9	1.7	1.8	1.7	1.6	1.9	1.7	1.8
											-		

(Continued)

TABLE 12 - CONSUMER PANEL EVALUATION OF NUTRIENT ENHANCED FRUIT (Continued)

C. Color												
9	1	3	5	2	3	4	1	1	4	0	1 0	
8	15	10	10	9	8	5	6	4	4	8	6 2 9 8	
7	12	13	4	10	10	10	14	15	10	9	9 8	
<u>6</u>	2 5	4	11	9	4	6	6	8	3	8	12 8	
<u>5</u>	5	4	3	5	8	6	7	6	13	. 6	2 10	
<u>4</u>	1	2	2	1	2	0	6	1	0	6	5 2	
<u>3</u>	0	0	1	0	0	3	0	0	2	1	3 4	
<u>2</u>	0	0	0	1	1	1	0	1	0	0	0 2	
9 8 7 6 5 4 3 2 1	0	0	0	0	1	1	0	0	0	0	0 1	
N	36	36	36	38	38	36	36	36	36	38	38 37	
mean	7.1	6.9	6.8	6.5	6.4	6.2	6.5	6.4	6.3	6.1	6.1 5.2	
SD	1.2	1.3	1.6	1.7	1.8	2.0	1.2	1.3	1.6	1.5	1.6 1.8	
D. Texture												
9	5	2	6	2	1	2	1	0	2	1	0 0	
8	12	15	12	9	10	7	3	6	6	8	11 1	
$\overline{7}$	11	10	8	8	9	14	6	8	4	10	7 6	
<u></u>	4	2	7	11	7	5	7	9	3	6	6 6	
9 8 7 6 5 4 3 2 1	4	7	3	4	4	4	. 7	8	7	. 5	6 3	
<u>4</u>	0	0	1	2	4	1	4	3	6	4	7 10	
<u>3</u>	0	0	0	0	1	3	4	0	5	3	0 6	
<u>2</u>	0	0	0	1	1	0	2 2	2	2	1	1 5	
1	_	^	^	1	1	0	2	0	0	0	0 0	
<u>-</u>	0	0	0	1	ĭ	U	_	v	·	•	0 0	
N	0 36	36	36	38	38	36	36	36	36	38	38 37	
						-			_			

There was no difference due to treatment i.e. nutrient infusion or storage time. All the scores for the nutrient infused products were quite acceptable (a rating greater than 5.0).

Technical Panel

A fifteen member technical panel rated the products initially and after one month of storage at 120 °F. The products stored in the barrier pouch were used. The results are presented in Table 13. The apples with minerals were not tested.

As with the consumer panel there was no difference due to treatments or storage time. All the ratings were quite acceptable (rating well above 5.0).

TABLE 13 - TECHNICAL PANEL SCORES OF NUTRIENT ENHANCED FRUIT

			Sensory Characteristic								
<u>Fruit</u>	Added Nutrient	Over:		O	dor Sto		avor ime, Mo	<u>Tex</u>	ture	Appear	<u>ance</u>
		<u>0</u>	1	<u>0</u>	1	<u>0</u>	1	Q	1	<u>0</u>	1
Cherries	Folic Acid mean SD	7.1 0.7	6.6 0.9	6.6 0.9	6.6 0.9	6.9 1.2	6.6 1.4		7.0 1.0	6.9 0.9	6.8 1.2
Cherries	Mg, Zn mean SD	7.2 0.9	6.5 1.0	7.0 0.8	6.7 1.0	6.8 1.1	6.5 1.2	7.2 0.8	6.7 1.0	7.0 0.9	6.5 1.2
Apples	Folic Acid mean SD	6.7 1.0	5.9 0.9	6.5 1.4	6.3 1.2	6.9 0.9	6.0 0.9	6.7 1.2	6.4 1.1	6.8 1.1	6.0 1.0

Field Test

The results of a field test that was conducted at 29 Palms Marine Base are contained in Table 14. The products were served as part of a test for MRE components.

TABLE 14 - FIELD TEST SCORES OF NUTRIENT ENHANCED FRUIT

Fruit	<u>Nutrient</u>	Number of Panelists	<u>Mean</u> Score	<u>Standard</u> Deviation
Cherries	Folic Acid	14 .	7.4	1.5
Cherries	Mg, Zn	5	7.0	1.6
Apples	Folic Acid	29	7.3	2.4
Apples	Mg, Zn	17	7.4	1.9

All the products were highly rated. There was no significant difference for the added nutrients.

Nutrient Analyses

Folic Acid

Folic acid was analyzed initially and after one month of storage under contract using the standard AOAC method which uses bacterial growth. These data are contained in Table 15 and illustrated in Figure 7.

The values showed an apparent decrease with temperature after an initial increase. There was no significant difference due to the pouch materials. Since the AOAC method is a bacterial (Streptococcus faecalis) growth method the initial increase may be an artifact of the method. Subsequent analyses were done using the HPLC technique. However, it was discovered that the data was not accurate because of coeluting chemical species in cocromatographics, so it is not reported here.

Radet et al. (1999) studied alternate methods for folate analysis in cereal grain. She wrote that "microbiological assays in general are ... time-consuming, ...have poor precision and ... require experienced operators. HPLC methods are available with

Fig. 7 - FOLIC ACID CONTENT OF NUTRIENT ENHANCED APPLES AND CHERRIES 23

good correlation with the microbiological assay. However "the accuracy of the HPLC analysis will be dependent upon the adequacy of the extraction and preparative...."

TABLE 15 - FOLIC ACID CONTENT OF NUTRIENT ENHANCED FRUIT

AFTER ONE MONTH STORAGE

Product	<u>Package</u>	Storage Temp. O F	Concentration ppm		
Apples	NA	NA	11	(Initial	Value)
Apples	commercial	40	16	`	,
Apples	commercial	70	14		
Apples	commercial	100	11		
Apples	commercial	120	. 5		
Apples	barrier	40	14		
Apples	barrier	70	15		
Apples	barrier	100	12		
Apples	barrier	120	3		
Cherries	NA	NA	9	(Initial	Value)
Cherries	commercial	40	10	`	,
Cherries	commercial	70	7		
Cherries	commercial	100	3		
Cherries	commercial	120	2		
Cherries	barrier	40	11		
Cherries	barrier	70	9		
Cherries	barrier	100	3		
Cherries	barrier	120	2		

There was a decrease in folic acid with increased storage temperature. There is no difference due to the pouch material indicating that the loss is due to the storage temperature. This indicates that a thermal rather than oxidative degradation mechanism predominates.

Minerals

These nutrients were analyzed initially and after one month of storage. Because there was essentially no change during storage, no further analyses were done.

The data is shown in Table 17. It is plotted in Figures 8 and 9. The data in these figures has also been plotted as a percent of the initial value. The mineral data shows no change with storage time, temperature or packaging material as expected. The data falls well within the range of sampling errors. The data is recalculated to 100% dryness/

Fig. 8 - MINERAL CONTENT OF NUTRIENT ENHANCED APPLES 25

Fig. 9 - MINERAL CONTENT OF NUTRIENT ENHANCED CHERRIES 26

TABLE 16 - MINERAL CONTENT OF NUTRIENT ENHANCED FRUIT

Sto	rage	Storage	Packaging Packaging	Material		
Product	Time, Months	<u>Temp. OF.</u>	Commercial	<u>Barrier</u>		
			Concent	ntration, ppm		
			Mg Zn	Mg Zn		
Apples	0	NA	6010 220	6010 220		
Apples	1	40	6220 230	6430 230		
Apples	1	70	6160 230	6340 240		
Apples	1	100	6200 250	6140 230		
Apples	1	120	6030 210	6020 210		
Cherries	0	NA	5960 750	5960 750		
Cherries	1	40	6140 770	5820 750		
Cherries	1	70	5750 730	5770 730		
Cherries	1	100	5730 730	5670 720		
Cherries	1	120	6190_780	6100 810*		

Physical Analyses

Water Activity

Table 17 contains the water activity data. They are plotted in Figures 10 and 11. With apples, there was a considerable drop in this value after 6 months. With cherries, the water activity held up well through twelve months except at 100 °F in the commercial pouch. With both the apples and cherries there was a decrease in the water activity with both increased storage temperature and time in the commercial pouch. This did not occur with the barrier pouch.

TABLE 17 - WATER ACTIVITY OF NUTRIENT ENHANCED FRUIT

Data Storage			Storage Time, Months							
Description	<u>Package</u>	Temp. OF	0	1	<u>3</u>	<u>6</u>	9	<u>12</u>	<u>18</u>	<u>24</u>
A. Apples with Added Minerals										
smoothed	commercial commercial	40	0.33	0.38	0.43	0.43	0.43	0.38	0.38	0.32
actual		40	0.33	0.38	0.43	0.44	0.34	0.45	0.32	0.38
smoothed	barrier	40	0.33	0.36	0.42	0.42	0.42	0.36	0.31	0.28
actual	barrier	40	0.33	0.36	0.43	0.42	0.31	0.43	0.28	0.36
smoothed	commercial commercial	70	0.33	0.38	0.38	0.38	0.38	0.38	0.38	0.38
actual		70	0.33	0.39	0.38	0.46	0.31	0.48	0.38	0.39
smoothed	barrier	70	0.33	0.37	0.39	0.39	0.39	0.37	0.37	0.37
actual	barrier	70	0.37	0.33	0.39	0.44	0.34	0.51	0.37	0.43
smoothed	commercial commercial	100	0.33	0.36	0.36	0.36	0.36	0.26	0.25	0.25
actual		100	0.33	0.38	0.36	0.42	0.26	0.43	0.25	0.30
smoothed	barrier	100	0.33	0.45	0.47	0.47	0.47	0.46	0.44	0.43
actual	barrier	100	0.33	0.45	0.47	0.50	0.44	0.51	0.46	0.43

(Continued)

TABLE 27 - WATER ACTIVITY OF NUTRIENT ENHANCED FRUIT (Continued)

B. Apples with Added Vitamins										
smoothed	commercial commercial	40	0.37	0.40	0.43	0.43	0.43	0.40	0.40	0.28
actual		40	0.37	0.40	0.43	0.48	0.40	0.52	0.28	0.42
smoothed	barrier	40	0.37	0.39	0.39	0.39	0.39	0.38	0.37	0.32
actual	barrier	40	0.37	0.41	0.39	0.47	0.38	0.47	0.32	0.37
smoothed	commercial commercial	70	0.37	0.39	0.42	0.42	0.42	0.36	0.35	0.34
actual		70	0.37	0.39	0.42	0.48	0.36	0.52	0.34	0.35
smoothed	barrier	70	0.37	0.39	0.41	0.41	0.41	0.37	0.37	0.37
actual	barrier	70	0.37	0.39	0.41	0.47	0.34	0.49	0.37	0.38
smoothed actual	commercial commercial	100 100	0.37 0.37	0.37 0.39	0.37 0.36	0.36 0.43	0.36 0.29	0.29 0.51	0.29 0.26	0.26 0.32
smoothed	barrier	100	0.37	0.40	0.40	0.40	0.50	0.50	0.50	0.37
actual	barrier	100	0.37	0.44	0.40	0.51	0.35	0.50	0.53	0.37
smoothed	commercial commercial	40	0.44	0.44	0.45	0.45	0.45	0.45	0.44	0.43
actual		40	0.44	0.47	0.41	0.49	0.45	0.50	0.43	0.44
smoothed	barrier	40	0.44	0.47	0.47	0.47	0.47	0.45	0.42	0.40
actual	barrier	40	0.44	0.47	0.47	0.50		0.51	0.40	0.42
smoothed	commercial commercial	70	0.44	0.45	0.45	0.45	0.44	0.44	0.41	0.36
actual		70	0.44	0.47	0.45	0.50	0.44	0.49	0.36	0.41
smoothed	barrier	70	0.44	0.47	0.47	0.47	0.47	0.45	0.43	0.42
actual	barrier	70	0.44	0.47	0.47	0.50	0.45	0.51	0.43	0.42
smoothed	commercial commercial	100	0.44	0.44	0.44	0.41	0.41	0.32	0.30	0.25
actual		100	0.44	0.47	0.41	0.46	0.30	0.41	0.25	0.32
smoothed	barrier	100	0.44	0.47	0.47	0.47	0.47	0.47	0.47	0.36
actual	barrier	100	0.44	0.49	0.47	0.44	0.47	0.56	0.36	0.52
D. Cherries	with Added Vi	tamins								
smoothed actual	commercial commercial	40 40	0.42 0.42	0.46 0.46		0.49 0.49	0.50 0.50	0.50 0.50		0.41 0.44
smoothed	barrier	40	0.42	0.45	0.46		0.46	0.44	0.44	0.37
actual	barrier	40	0.42	0.45	0.46		0.44	0.49	0.37	0.44
smoothed actual	commercial commercial	70 70	0.42 0.42	0.44 0.44		0.44 0.49	0.44 0.43	0.43 0.51	0.39 0.39	0.39 0.39
smoothed actual	barrier barrier	70 70	0.42 0.42	0.45 0.47		0.45 0.50	0.45 0.40	0.44 0.51		0.39 0.44
smoothed	commercial commercial	100	0.42	0.42	0.42	0.41	0.41	0.33	0.33	0.27
actual		100	0.42	0.42	0.39	0.48	0.27	0.41	0.27	0.33
smoothed	barrier	100	0.42	0.46	0.47	0.47	0.49	0.49		0.31
actual	barrier	100	0.42	0.48	0.46	0.47	0.49	0.56		0.55

Fig. 10 - WATER ACTIVITY OF NUTRIENT ENHANCED APPLES

29

Fig. 11 - WATER ACTIVITY OF NUTRIENT ENHANCED CHERRIES

Percent Moisture

Table 18 contains the percent moisture data. They are plotted in Figures 12 and 13. There is a large decrease in moisture with increased storage time. The moisture of the apples drops almost to zero after 3 months of storage at 70 and 100 °F. This is less pronounced with the cherries, but still occurs. At 40 °F the moisture held up better than with the higher temperatures. The barrier material retains the moisture better than the commercial package.

TABLE 18 - MOISTURE CONTENT OF NUTRIENT ENHANCED FRUIT

Data		Storage			Stora	ge Tim	e, Mon	ths		
Description	<u>Package</u>	Temp. oF	<u>0</u>	1	<u>3</u>	<u>6</u>	<u>9</u>	<u>12</u>	<u>18</u>	<u>24</u>
A. Apples	with Added M	inerals								
smoothed	commercial commercial	40	6.0	6.8	6.8	6.4	6.4	6.4	6.1	6.1
actual		40	6.0	6.8	8.9	4.2	6.4	4.4	6.4	6.1
smoothed	barrier	40	6.0	7.7	7.7	3.7	3.7	3.7	3.7	3.4
actual	barrier	40	6.0	8.2	7.7	3.7	3.7	4.7	3.4	5.0
smoothed	commercial commercial	70	6.0	7.4	7.4	0.3	0.2	0.2	0.2	0.2
actual		70	6.0	7.4	7.9	0.3	0.2	0.2	0.2	2.9
smoothed	barrier	70	6.0	6.8	6.8	4.6	4.6	4.1	4.1	4.1
actual	barrier	70	6.0	7.1	5.2	0.4	0.5	4.6	4.1	4.9
smoothed	commercial commercial	100	6.0	6.0	0.3	0.2	0.2	0.2	0.2	0.1
actual		100	6.0	6.0	0.3	0.2	0.1	0.2	0.2	0.1
smoothed actual	barrier	100	6.0	6.0	5.2	4.6	4.6	4.6	4.6	0.5
	barrier	100	6.0	7.1	5.2	0.4	0.5	4.6	5.3	0.5
B. Apples v	vith Added Vi	tamins								
smoothed	commercial commercial	40	7.0	7.0	7.0	7.0	7.7	7.7	7.1	7.1
actual		40	7.0	8.6	7.0	0.3	7.7	8.2	0.4	7.1
smoothed	barrier	40	7.0	7.2	7.2	6.1	6.1	6.9	6.9	5.4
actual	barrier	40	7.0	10.1	7.2	5.0	6.1	6.9	7.0	5.4
smoothed	commercial commercial	70	7.0	7.0	6.9	0.2	0.2	0.2	0.2	0.1
actual		70	7.0	6.9	8.2	0.2	0.2	0.3	0.2	0.1
smoothed	barrier	70	7.0	8.5	8.5	5.0	2.8	0.1	0.1	0.1
actual	barrier	70	7.0	9.4	8.5	5.0	0.1	0.1	2.8	0.1
smoothed	commercial commercial	100	7.0	5.0	0.3	0.2	0.2	0.2	0.1	0.1
actual		100	7.0	5.0	0.3	0.2	0.1	0.2	0.1	0.1
smoothed actual	barrier barrier	100 100	7.0 7.0	7.6 7.6	7.6 8.0	0.3	0.3 0.3	0.2	0.1 0.1	0.1 0.1
									(Conti	inued)

TABLE 18 - MOISTURE CONTENT OF NUTRIENT ENHANCED FRUIT (Continued)

C. Cherries with Added Minerals

smoothed actual	commercial commercial	40 40	21.8 21.8	25.1 25.1	25.1 29.7	18.0 15.7	18.0 18.0	18.6 19.0		18.1 18.1
smoothed	barrier	40	21.8	22.7	22.7	17.5	17.5	18.6		16.6
actual	barrier	40	21.8	22.7	26.5	13.7	17.5	18.6		16.6
smoothed actual	commercial commercial	70 70	21.8 21.8	21.8 21.8	21.8 23.1	20.9 10.7	18.0 20.9	18.0 18.0		11.8 11.8
smoothed	barrier	70	21.8	23.8	23.8	21.9	21.9	21.9		15.2
actual	barrier	70	21.8	23.8	27.8	16.3	21.9	15.2		18.9
smoothed	commercial commercial	100	21.8	23.3	23.3	0.3	0.1	0.1	0.1	0.1
actual		100	21.8	23.8	23.3	0.3	0.1	0.1	0.2	0.1
smoothed	barrier	100	21.8	21.8	20.6	17.4	17.4	17.4	17.4	5.3
actual	barrier	100	21.8	20.6	23.5	15.4	17.4	19.9	5.3	21.7
D. Cherries	with Added Vi	tamins								
smoothed actual	commercial commercial	40 40	22.0 22.0	21.4 21.1	21.1 21.4		15.0 15.6	15.0 15.0		14.1 21.5
smoothed	barrier	40	22.0	21.2	20.9	14.9	14.9	14.9	14.2	13.6
actual	barrier	40	22.0	20.9	21.2	8.4	14.9	16.1	14.2	13.6
smoothed	commercial commercial	70	22.0	19.5	18.7	18.7	15.8	14.4	9.3	8.8
actual		70	22.0	19.5	18.0	18.7	14.4	15.8	8.8	9.3
smoothed	barrier	70	22.0	22.0	19.5	15.9	15.0		11.3	10.9
actual	barrier	70	22.0	24.1	19.5	15.0	15.9		11.3	10.9
smoothed	commercial commercial	100	22.0	19.3	15.3	0.4	0.2	0.2	0.1	0.1
actual		100	22.0	15.3	19.3	0.4	0.2	0.2	0.1	0.1
smoothed	barrier	100	22.0	18.9	18.0	17.6	15.6	15.4	15.4	15.4
actual	barrier	100	22.0	18.9	17.6	18.0	12.1	15.6	0.1	15.4

Fig. 12 - MOISTURE CONTENT OF NUTRIENT ENHANCED APPLES 33

Fig. 13 - MOISTURE CONTENT OF NUTRIENT ENHANCED CHERRIES

Reflectance Color

L Values

Table 19 contains the L value data. They are plotted in Figures 14 and 15. There is a distinct decrease in the values with increased storage time for both the apples and the cherried. The apples also showed a decrease in value at the 100 °F storage temperature with both pouches. This indicates a darkening of the fruit. The vitamin fortified apples have darkened only slightly at the lower temperatures. The mineral fortified apples also held up well at the lower temperatures except for those stored at 70 °F in the commercial pouch.

TABLE 19 - REFLECTANCE L VALUES FOR NUTRIENT ENHANCED FRUIT

Data		Storage		S	torage	Time,	Months	S		
Description	Package	Temp. ^O F	<u>0</u>	1	<u>3</u>	<u>6</u>	9	<u>12</u>	<u>18</u>	<u>24</u>
A. Apples	with Added M	inerals								
smoothed actual	commercial commercial	40 40	41.9 41.9	44.8 49.8	45.5 44.8	45.5 45.5	45.5 44.7	45.5 45.8		45.0
smoothed	barrier	40	41.9	45.9	46.4	46.4	46.4	45.9	45.9	45.8
actual	barrier	40	41.9	45.9	46.9	46.4	47.2	45.8	45.9	47.8
smoothed actual	commercial commercial	70 70	41.9 41.9	47.6 51.1	47.6 47.6	45.3 45.3	45.0 41.3	43.2 45.0		40.8 40.8
smoothed	barrier	70	41.9	45.3	45.3	45.3	46.3	46.3	-	42.2
actual	barrier	70	41.9	48.3	45.3	44.8	46.3	47.0		42.2
smoothed actual	commercial commercial	100 100	41.9 41.9	47.5 47.9	47.5 47.5	45.5 45.5	40.3 40.3	37.1 37.1	36.8 36.8	29.0 29.0
smoothed	barrier	100	41.9	41.9	37.4	37.4	34.0	31,3	26.6	22.7
actual	barrier	100	41.9	52.2	20.9	37.4	34.0	31.3	26.6	22.7
A. Apples v	with Added Vi	tamins								
smoothed	commercial commercial	40	42.8	42.8	42.8	42.0	41.8	41.5	40.6	39.0
actual		40	42.8	43.7	42.0	43.0	40.6	41.8	39.0	41.5
smoothed	barrier-	40	42.8	42.9	42.9	42.9	42.6	42.6	42.0	38.8
actual	barrier	40	42.8	48.6	42.9	41.3	43.5	42.6	38.8	42.0
smoothed	commercial commercial	70	42.8	42.8	41.9	41.5	41.1	36.6	35.4	34.5
actual		70	42.8	46.5	41.9	41.5	41.1	36.6	34.5	35.4
smoothed	barrier	70	42.8	43.0	43.0	40.8	40.7	36.8		34.2
actual	barrier	70	42.8	49.8	43.0	40.7	40.8	36.8		34.2
smoothed	commercial commercial	100	42.8	42.5	35.9	33.2	30.8	30.0	30.0	25.8
actual		100	42.8	42.5	35.9	33.2	30.8	30.0	25.8	36.9
smoothed	barrier	100	42.8	42.8	34.8	30.9	26.4	23.1	23.1	16.8
actual	barrier	100	42.8	47.7	34.8	30.9	26.4	23.1	16.8	25.9

(Continued)

TABLE 19 -REFLECTANCE L VALUES FOR NUTRIENT ENHANCED FRUIT (Continued)

C. Cherries	with Added Min	erals								
smoothed	commercial commercial	40	17.8	20.4	20.4	19.0	19.0	19.0	18.2	18.2
actual		40	17.8	25.7	20.4	17.4	19.0	16.7	19.8	18.2
smoothed	barrier	40	17.8	20.9	20.9	18.9	18.9	19.8	19.8	19.8
actual	barrier	40	17.8	26.3	20.9	18.9	18.1	19.8	20.7	17.6
smoothed	commercial commercial	70	17.8	21.0	21.0	19.8	19.3	19.3	18.7	17.4
actual		70	17.8	27.7	21.0	19.8	19.3	18.7	19.3	17.4
smoothed	barrier	70	17.8	19.6	20.1	20.1	20.1	19.3	19.3	17.3
actual	barrier	70	17.8	25.7	19.6	20.7	18.7	20.1	19.3	17.3
smoothed	commercial commercial	100	17.8	22.7	22.7	18.4	17.5	17.5	17.5	16.4
actual		100	17.8	26.7	22.7	18.4	17.4	17.5	18.9	16.4
smoothed	barrier	100	17.8	22.3	22.3	19.2	19.2	18.9	18.9	17.4
actual	barrier	100	17.8	27.4	22.3	19.2	18.4	19.2	18.9	17.4
D. Cherries	with Added Vita	<u>mins</u>		٠						
smoothed	commercial commercial	40	17.5	21.0	21.0	18.2	17.7	17.7	16.6	16.6
actual		40	17.5	26.2	21.0	17.4	18.2	13.3	17.7	16.6
smoothed	barrier	40	17.5	20.5	20.5	17.1	17.1	18.9	18.9	18.5
actual	barrier	40	17.5	25.8	20.5	17.1	16.9	18.9	19.1	18.5
smoothed	commercial commercial	70	17.5	20.4	20.4	18.9	18.9	18.9	17.0	17.0
actual		70	17.5	25.7	20.4	18.8	18.9	16.5	20.1	17.0
smoothed	barrier	70	17.5	19.6	19.6	18.8	18.7	18.7		17.6
actual	barrier	70	17.5	25.7	19.6	18.8	17.4	18.7		17.6
smoothed	commercial commercial	100	17.5	21.6	21.6	16.8	16.8	17.1	17.1	16.9
actual		100	17.5	28.7	21.6	16.8	14.3	17.1	19.4	16.9
smoothed	barrier	100	17.5	20.9	20.9	17.9	17.9	18.1	18.1	16.4
actual	barrier	100	17.5	27.0	20.9	17.9	16.2	18.3	18.1	16.4

Fig. 14 - REFLECTANCE L VALUES OF NUTRIENT ENHANCED APPLES

Fig. 15 - REFLECTANCE L VALUES OF NUTRIENT ENHANCED CHERRIES

Reflectance Color

a Values

Table 20 contains the a value data. They are plotted in Figures 16 and 17.

The apple values at 40 and 70 °F storage slightly decreased with time indicating a reddening. At 100 °F storage the values increased indicating a loss of the red pigment. With the cherries there was in initial increase in red through 3 months of storage. After that the values tended to stabilize.

TABLE 20 - REFLECTANCE a VALUES FOR NUTRIENT ENHANCED FRUIT

Data		Storage				torage	Time.	Month	s	
Description	<u>Package</u>	Temp. OF	<u>0</u>	1	<u>3</u>	<u>6</u>	9	<u>12</u>	<u>18</u>	<u>24</u>
A. Apples	with Added M	inerals								
smoothed	commercial commercial	40	4.8	4.8	4.8	4.1	3.9	3.9	3.9	3.7
actual		40	4.8	5.5	4.1	4.8	3.9	3.7	4.3	4.2
smoothed	barrier	40	4.8	4.8	4.7	4.7	4.7	4.3	4.1	4.1
actual	barrier	40	4.8	4.8	3.8	4.7	4.8	4.0	4.3	4.1
smoothed	commercial commercial	70	4.8	4.4	3.7	3.5	3.5	3.8	4.2	4.2
actual		70	4.8	4.4	3.7	3.5	3.4	3.8	4.2	4.8
smoothed	barrier	70	4.8	4.8	3.9	3.9	3.8	3.8	4.0	4.0
actual	barrier	70	4.8	5.0	3.9	3.9	3.8	3.0	4.0	4.3
smoothed	commercial commercial	100	4.8	4.8	5.4	6.7	6.8	6.9	7.6	7.8
actual		100	4.8	4.5	5.4	6.8	6.7	6.9	7.6	7.8
smoothed	barrier	100	4.8	5.3	6.1	7.1	7.1	6.7	6.7	6.2
actual	barrier	100	4.8	5.3	6.1	7.1	7.6	6.7	7.4	6.2
B. Apples v	vith Added Vi	tamins								
smoothed	commercial commercial	40	6.5	5.5	5.2	5.2	5.2	5.2	5.2	5.2
actual		40	6.5	5.5	5.1	5.2	5.6	4.9	5.2	5.4
smoothed	barrier	40	6.5	5.9	5.7	5.3	5.3	5.3	5.7	5.8
actual	barrier	40	6.5	5.9	5.1	5.7	5.3	5.0	5.7	5.8
smoothed	commercial commercial	70	6.5	6.5	6.2	6.2	6.4	6.5	7.1	7.1
actual		70	6.5	6.7	6.0	6.2	6.4	6.5	7.3	7.1
smoothed	barrier	70	6.5	6.0	5.7	5.7	5.7	6.2	6.9	6.9
actual	barrier	70	6.5	6.0	4.9	5.7	6.2	5.4	7.1	6.9
smoothed	commercial commercial	100	6.5	7.5	7.9	8.6	8.6	8.6	8.5	7.9
actual		100	6.5	7.9	7.5	8.9	8.6	8.5	9.9	7.9
smoothed actual	barrier barrier	100 100	6.5 6.5	6.5 6.3	7.5 7.5	7.5 8.1	6.7 6.7	6.0 6.0	5.6 5.6	4.4 4.4 ontinued

(Continued)

TABLE 20 - REFLECTANCE a VALUES FOR NUTRIENT ENHANCED FRUIT (Continued)

C. Cherries	with Added M	linerals								
smoothed	commercial commercial	40	3.8	2.4	2.3	2.3	2.3	2.3	2.3	1.7
actual		40	3.8	2.4	1.7	2.3	2.6	2.3	1.7	2.4
smoothed	barrier	40	3.8	2.5	2.0	2.0	2.0	2.0	2.1	2.1
actual	barrier	40	3.8	2.5	1.7	2.0	2.3	1.7	2.2	2.1
smoothed	commercial commercial	70	3.8	2.4	1.5	1.5	1.3	1.0	0.7	0.7
actual		70	3.8	2.4	1.5	1.5	1.3	1.0	0.7	0.7
smoothed	barrier	70	3.8	2.7	1.5	1.4	1.3	1.0	0.9	0.8
actual	barrier	70	3.8	2.7	1.4	1.5	1.3	1.0	0.9	
smoothed	commercial commercial	100	3.8	0.9	0.2	0.1	0.0	-0.1	-0.1	0.0
actual		100	3.8	0.9	0.2	0.0	0.1	-0.2	-0.1	0.0
smoothed	barrier	100	3.8	1.1	0.2	0.1	-0.1	-0.1	-0.1	-0.1
actual	barrier	100	3.8	1.1	0.2	0.1	-0.1	-0.2	-0.1	-0.1
D. Cherries	with Added V	<u>itamins</u>								
smoothed	commercial commercial	40	3.1	2.2	1.9	1.9	2.3	2.3	1.9	1.6
actual		40	3.1	2.2	1.7	1.9	2.3	2.4	1.6	1.9
smoothed	barrier	40	3.1	2.1	1.9	1.7	1.7	1.6	1.6	1.4
actual	barrier	40	3.1	2.1	1.7	1.9	1.7	1.6	1.4	2.0
smoothed	commercial commercial	70	3.1	2.9	1.3	1.3	1.3	1.1	0.8	0.4
actual		70	3.1	2.9	1.2	1.3	1.4	1.1	0.8	0.4
smoothed	barrier	70	3.1	2.4	1.7	1.4	1.3	1.0	0.7	0.3
actual	barrier	70	3.1	2.4	1.7	1.3	1.4	1.0	0.7	0.3
smoothed	commercial commercial	100	3.1	1.1	0.1	0.1	0.1	-0.1	-0.2	-0.2
actual		100	3.1	1.1	0.1	0.1	0.1	-0.1	-0.2	-0.2
smoothed	barrier	100	3.1	1.3	0.1	0.1	0.0	-0.2	-0.2	-0.2
actual	barrier	100	3.1	1.3	0.1	0.1	0.0	-0.2	-0.2	-0.1

Fig. 16 - REFLECTANCE a VALUES OF NUTRIENT ENHANCED APPLES

Fig. 17 - REFLECTANCE a VALUES OF NUTRIENT ENHANCED CHERRIES

b Values

Table 21 contains the b value data. They are plotted in Figures 18 and 19. There is an apparent decrease in the b values with storage time for both products at all storage temperatures, indicating a loss of yellow coloration. This is particularly noticeable at 100 °F storage. It is also more noticeable with the apples. Since the color changes do not appear to be affected strongly by the packaging material, the changes are related to the storage temperature, rather than the moisture loss.

TABLE 21 - REFLECTANCE b VALUES FOR NUTRIENT ENHANCED FRUIT

<u>Data</u>		Storage			Sto	rage T	ime, M	onths		
Description	Package	Temp. OF	<u>0</u>	<u>1</u>	<u>3</u>	<u>6</u>	9	<u>12</u>	<u>18</u>	<u>24</u>
A. Apples	with Added M	inerals								
smoothed	commercial commercial	40	18.6	17.9	17.9	17.3	16.8	16.8	17.7	17.7
actual		40	18.6	17.9	17.3	18.3	16.2	16.8	18.7	17.7
smoothed	barrier	40	18.6	17.6		17.6	17.1	17.1	17.7	17.7
actual	barrier	40	18.6	15.0		16.8	18.,7	17.1	17.7	18.7
smoothed	commercial commercial	70	18.6	17.1	17.1	17.1	16.0	16.0	15.7	15.7
actual		70	18.6	16.5	17.1	18.3	16.0	14.2	16.3	15.7
smoothed	barrier	70	18.6	17.3	16.8	16.8	16.8	16.1	16.0	14.9
actual	barrier	70	18.6	16.6	17.3	16.8	16.9	16.1	16.0	14.9
smoothed	commercial commercial	100	18.6	17.8	17.8	17.8	16.0	15.2	14.2	14.1
actual		100	18.6	15.3	17.8	18.3	16.0	14.2	15.2	14.1
smoothed	barrier	100	18.6	16.8	15.7	14.3	13.0	10.3	9.4	7.1
actual	barrier	100	18.6	15.7	16.8	14.3	13.0	10.3	9.4	7.1
B. Apples v	vith Added Vi	tamins								
smoothed	commercial commercial	40	18.7	17.5	17.5	17.5	17.1	17.1	17.5	17.5
actual		40	18.7	15.1	17.5	18.2	16.8	17.1	17.5	18.8
smoothed	barrier	40	18.7	18.0	17.9	17.9	17.3	17.3	17.3	17.3
actual	barrier	40	18.7	18.0	17.9	17.2	18.2	16.9	17.3	18.7
smoothed	commercial commercial	70	18.7	17.5	17.5	17.5	16.8	15.8	15.7	13.9
actual		70	18.7	16.8	17.5	18.0	16.8	15.7	15.8	13.9
smoothed	barrier	70	18.7	18.7	17.1	16.8	16.0	14.6	14.4	13.3
actual	barrier	70	18.7	18.9	17.1	16.8	16.0	14.6	14.4	13.3
smoothed actual	commercial commercial	100 100	18.7 18.7	13.4 12.9	13.4 13.4	14.7	12.3 12.3	12.3 11.7	11.7 12.6	9.3 9.3
smoothed	barrier	100	18.7	18.2		12.1	8.9	6.6	5.3	4.1
actual	barrier	100	18.7	18.2		12.1	8.9	6.6	5.3	4.1
								(Co	ntinue	d)

TABLE 21 -REFLECTANCE b VALUES FOR NUTRIENT ENHANCED FRUIT (Continued)

THE ET THE BETT WELL OF THE EST ON THE EST THE WELL THE COMMISSION OF THE EST											
C. Cherries	with Added M	inerals									
smoothed	commercial commercial	40	0.7	0.3	0.3	0.4	0.4	0.4	0.2	0.1	
actual		40	0.7	0.3	0.3	0.4	0.4	0.8	0.1	0.2	
smoothed actual	barrier	40	0.7	0.4	0.3	0.3	0.5	0.5	0.5	0.5	
	barrier	40	0.7	0.4	0.3	0.3	0.5	0.5	0.4	0.7	
smoothed actual	commercial commercial	70 70	0.7 0.7	0.7 0.8	0.5 0.4	0.4	0.4 0.4	0.4 0.5	0.2 0.1	0.2 0.2	
smoothed	barrier	70	0.7	0.7	0.6	0.5	0.5	0.5	0.5	0.4	
actual	barrier	70	0.7	0.7	0.2	0.6	0.3	0.5	0.5	0.4	
smoothed	commercial commercial	100	0.7	0.3	0.3	0.3	0.5	0.5	0.5	-0.5	
actual		100	0.7	0.3	0.0	0.6	0.3	0.5	0.5	-0.5	
smoothed	barrier	100	0.7	0.3	0.3	0.5	0.7	0.7	0.7	-0.2	
actual	barrier	100	0.7	0.3		0.7	0.5	0.7	0.7	-0.2	
D. Cherries	with Added V	<u>itamins</u>									
smoothed actual	commercial commercial	40 40	0.8 0.8	0.3 0.3	0.3 0.3	0.3	0.3 0.3	0.3 0.6	0.1 0.0	0.0 0.1	
smoothed	barrier	40	0.8	0.2	0.1	0.1	0.1	0.1	0.3	0.3	
actual	barrier	40	0.8	0.2	-0.2	0.1	0.2	0.3	-0.1	0.3	
smoothed	commercial	70	0.8	0.4	0.3	0.3	0.2	0.2	0.1	-0.2	
actual	commercial	70	0.8	0.4	0.3	0.2		0.2	0.1	-0.2	
smoothed	barrier	70	0.8	0.5	0.5	0.3	0.3	0.3	0.2	0.1	
actual	barrier	70	0.8	0.5	0.5		0.1	0.4	0.1	0.2	
smoothed actual	commercial commercial	100 100	0.8 0.8	0.4 0.4	-0.1	-0.3 -0.3	-0.3 -0.4	-0.3 -0.2	-0.3 -0.3	-0.4 -0.4	
smoothed	barrier	100	0.8	0.2		-0.2	-0.2	-0.2	0.1	0.2	
actual	barrier	100	0.8	0.2		-0.1	-0.2	-0.2	0.1	0.2	

Fig. 18 - REFLECTANCE b VALUES OF NUTRIENT ENHANCED APPLES

Fig. 19- REFLECTANCE b VALUES OF NUTRIENT ENHANCED CHERRIES

Data Analysis

The data analysis for the results of the physical tests are contained in Table 22. This analysis is based on the smoothed data that has been transformed to reflect the deviation from the initial values.

TABLE 22 - DATA ANALYSIS FOR NUTRIENT ENHANCED FRUIT

Analysis									
A	w	<u>%</u>	Moist.		L		a		b
<u>F</u>	<u>Sign.</u>	<u>F</u>	<u>Sign.</u>	<u>F</u>	Sign.	<u>F</u>	<u>Sign.</u>	<u>F</u>	<u>Sign.</u>
1.18	nsd	0.06	nsd	1.78	0.19	1.68	n s d	0.00	n s d
0.16	nsd	0.67	nsd	6.17	0.01	1.34	nsd	2.08	n s d
0.03	nsd	0.29	nsd	2.38	n s d	0.28	n s d	0.86	n s d
0.25	nsd	0.02	nsd	1.04	nsd	1.63	nsd	1.89	n s d
1.18	nsd	0.41	nsd	4.57	0.05	2.96	nsd	0.03	n s d
1.76	nsd	0.27	nsd	0.53	nsd	0.16	nsd	0.06	nsd
			nsd	1.39	nsd	0.56	nsd	1.12	n s d
							nsd	1.78	n s d
									0.05
									nsd
									nsd
		0.00							
0.35	nsd	0.28	nsd	2.74	nsd	0.91	n s d	0.33	nsd
0.55	1100	0.20	M00			0.2.		0.02	
0.96	nsd	0.22	nsd	0.85	nsd	0.01	nsd	0.25	nsd
0.70	1130	0.22	nou	0.05	1100	0.01		0.20	
0.03	ned	0.00	nsd	3 14	nsd	1 51	nsd	2.95	nsd
0.03	II S G	0.00	пос	J. I .	1100	1.01	1100	2.70	
0.26	ned	0.79	hen	2 62	nsd	0.00	nsd	0.98	n s d
0.20	11.00	0.72		2.02		0.00		0.20	
	0.04	0.00		0 40	•	0.56	,	0.00	
									nsd
					_				nsd
									nsd
									nsd
					_		_		nsd
					_		_		nsd
									nsd
							_		nsd
			-		_		_		nsd
					nsd				nsd
6.06	0.05	0.01	nsd	0.44	nsd	0.86	nsd	0.00	n s d
									_
2.59	nsd	0.00	nsd	1.44	nsd	0.70	n s d	0.02	nsd
	,								
1.52	nsd	0.14	nsd	1.17	nsd	0.76	nsd	0.08	nsd
2.86	n s d	0.06	nsd	0.60	n s d	0.17	nsd	0.44	nsd
2.36	n s d	0.20	nsd	0.94	nsd	0.86	n s d	0.06	nsd
	1.18 0.16 0.03 0.25 1.18 1.76 1.11 0.42 0.18 0.33 1.31 0.35 0.96 0.03 0.26 4.32 1.48 1.95 4.19 8.18 3.95 1.81 1.18 3.30 3.00 6.06 2.59 1.52 2.86	1.18 nsd 0.16 nsd 0.03 nsd 0.25 nsd 1.18 nsd 1.76 nsd 1.11 nsd 0.42 nsd 0.18 nsd 0.33 nsd 1.31 nsd 0.35 nsd 0.06 nsd 0.07 nsd 0.08 nsd 0.18 nsd 1.18 nsd	F Sign. F 1.18 nsd 0.06 0.16 nsd 0.67 0.03 nsd 0.29 0.25 nsd 0.02 1.18 nsd 0.41 1.76 nsd 0.27 1.11 nsd 0.05 0.42 nsd 0.45 0.18 nsd 0.02 0.33 nsd 0.03 1.31 nsd 0.65 0.35 nsd 0.28 0.96 nsd 0.22 0.03 nsd 0.00 0.26 nsd 0.79 4.32 0.05 0.08 1.48 nsd 0.68 1.95 nsd 0.36 4.19 0.05 0.08 1.48 nsd 0.68 1.95 nsd 0.36 4.19 0.05 0.08 8.18 0.01 0.56 3.95 0.05 0.00 1.81 nsd 0.67 3.30 nsd 0.01 3.00 nsd 0.03 6.06 0.05 0.01 2.59 nsd 0.00 1.52 nsd 0.14 2.86 nsd 0.06	F Sign. F Sign. 1.18 nsd 0.06 nsd 0.16 nsd 0.67 nsd 0.03 nsd 0.29 nsd 0.25 nsd 0.02 nsd 1.18 nsd 0.41 nsd 1.76 nsd 0.27 nsd 1.11 nsd 0.05 nsd 0.42 nsd 0.45 nsd 0.18 nsd 0.02 nsd 0.18 nsd 0.02 nsd 0.33 nsd 0.03 nsd 0.31 nsd 0.05 nsd 0.35 nsd 0.22 nsd 0.35 nsd 0.22 nsd 0.04 nsd 0.22 nsd 0.26 nsd 0.22 nsd 0.26 nsd 0.79 nsd 1.48 nsd 0.68 nsd 1.95 nsd	Aw % Moist. F F Sign. F Sign. F 1.18 nsd 0.06 nsd 1.78 0.16 nsd 0.67 nsd 6.17 0.03 nsd 0.29 nsd 2.38 0.25 nsd 0.02 nsd 1.04 1.18 nsd 0.41 nsd 4.57 1.76 nsd 0.27 nsd 0.53 1.11 nsd 0.05 nsd 1.39 0.42 nsd 0.45 nsd 5.48 0.18 nsd 0.02 nsd 4.96 0.33 nsd 0.03 nsd 1.26 1.31 nsd 0.28 nsd 2.74 0.96 nsd 0.28 nsd 2.74 0.96 nsd 0.29 nsd 0.43 1.48 nsd 0.68 nsd 0.53 1.95 <td< td=""><td>$\begin{array}{c ccccccccccccccccccccccccccccccccccc$</td><td>$\begin{array}{c ccccccccccccccccccccccccccccccccccc$</td><td>$\begin{array}{c ccccccccccccccccccccccccccccccccccc$</td><td>$\begin{array}{c ccccccccccccccccccccccccccccccccccc$</td></td<>	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$

NUTRIENT ENHANCED VEGETABLES

The purpose of this portion of the study was to determine if vegetables could be prepared that had nutrients infused during the osmotic drying process. Three vegetables were chosen - potatoes, carrots and celery. The minerals - Calcium (Ca), Magnesium (Mg), and Zinc (Zn) were added to a portion of each. The vitamins - Folic Acid and vitamin B₁₂ were added to another portion of each vegetable.

Packaging

6 oz. (168 g) of the products were placed in the barrier pouch for storage. Storage

They were stored at 40, 70 and 100 °F and withdawn at 1, 3 and 6 months for analysis. A small amount was also placed at 120 °F for one month for sensory evaluation.

Results

Nutrient Analyses

Nutrient analyses for the vitamins were done with each withdrawal. The mineral content was determined initially. This data is shown in Table 23. The data is the amount greater than in the product before addition. The data is recalculated to 100% dryness. The vitamin analyses are illustrated in Figure 20.

TABLE 23 - NUTRIENT ANALYSIS OF NUTRIENT ENHANCED VEGETABLES

	Storage Time,	Storage Temp.		Con	centrati	on.ppm *		
A. Carrots	Months	<u>°</u> <u>F</u>	<u>Ca</u>	<u>M g</u>	<u>Zn</u>	Folic Acid	Vitamin B12	
	initial	NA	900	580	24	32	**	
	1 1 1	40 70 100	NA NA NA	NA NA NA	NA NA NA	43 29 12		
	3 3 3	40 70 100	NA NA NA	NA NA NA	NA NA NA	28 30 18		
	6 6 6	40 70 100	NA NA NA	NA NA NA	NA NA NA	13 12 3		(Continue

(Continued)

TABLE 23 - NUTRIENT ANALYSIS OF NUTRIENT ENHANCED VEGETABLES (Continued)

B. Celery								
	initial	NA	1170	620	29	6	**	
	1	40	NA	NA	NA	7		
	1	70	NA	NA	NA	7		
	1	100	NA	NA	NA	7		
	3	40	NA	NA	NA	6		
	3	70	NA	NA	NA	6 5 7		
	3	100	NA	NA	NA	7		
	6	40	NA	NA	NA	6		
	6	70	NA	NA	NA	5		
	6	100	NA	NA	NA	6		
C. Potatoes							•	
	initial	NA	750	500	20	34	**	•
	1	40	NA	NA	NA	8		
	1	70	NA	NA	NA	7		
	1	100	NA	NA	NA	7		
	3	40	NA	NA	NA	4		
	3	70	NA	NA	NA	3 3	`	
	3	100	NA	NA	NA	3		
	6	40	NA	NA	NA	3		
	6	70	NA	NA	NA	6		
	6	100	NA	NA	NA	0		

^{*} The data is reported on a 100% dry basis

The folic acid content of the vegetables before any nutrient addition was: Carrots - 0.9; Celery - 0.9; Potatoes - 0.9 (ppm)

The mineral content of the vegetables before any nutrient addition was:

Carrots - Ca - 98, Mg - 45, Zn - 1.1;

Celery - Ca - 196, Mg - 23; Zn - 0.6;

Potatoes - Ca -15, Mg - 28, Zn - 0.4

The vegetables all infused the vitamins quite readily. The carrots and potatoes also infused the folic aid. The celery less so. The carrots and celery maintained the folic acid well through three months of storage at 40 and 70 °F. The carrots lost most of the folic acid after three months. They also had a large loss of folic acid at 100 °F storage. The celery did not show any losses at up to six months storage. The potatoes lost most of the folic acid as early as one month.

^{**} The analysis method found a small amount of vitamin B12 that was less than could be measured

Fig. 20 - FOLIC ACID CONTENT OF NUTRIENT ENHANCED VEGETABLES

50

Sensory Testing -

Consumer Panel

The consumer panel rated the mineral infused vegetables separately from the vitamin infused vegetables. The products were tested initially with no storage time. Because these initial results were poor the test was not repeated. The results are contained in Table 24. The vegetables for the sensory panels were all rehydrated by soaking in gentle boiling tap water for 10 minutes.

TABLE 24 - CONSUMER PANEL SCORES OF NUTRIENT ENHANCED VEGETABLES

			Produ	ict		
	Carrot	<u>s</u>	Potate		Cele	ery
			Infus	ion		****
	<u>Mineral</u>	<u>Vitamin</u>	<u>Mineral</u>	<u>Vitamin</u>	<u>Mineral</u>	<u>Vitamin</u>
Score			Number of	Scores	***	
A. Overall Acceptability						
9	2	0	0	0	0	0
9 8 7 6 5 4 3 2	4	4	2	0	2	1
$ar{ ilde{ i}}}}}}}}}}}} } } } } } }$	11	5	2	2	4	5
<u>6</u>	7	4	6	3	11	4
<u>5</u>	6	5	6	7	5	3 8 7
<u>4</u> ···	7	4	9	. 9	10	8
<u>3</u>	. 1	10	5	9	1	
<u>2</u>	0	4	6	3	4	4
1	0	1	2	4	1	5
N	38	37	38	37	38	37
Mean	6.1	4.6	4.2	3.8	4.9	4.0
SD	1.5	2.1	1.8	1.6	1.7	2.0
B. Flavor						
9	2	1	0	0	0	0
9 8 7 6 5 4 3 2	4	4	2	0	1	1
7	10	3	3	. 2	6	7
<u>6</u>	6	5	4	4	8	4
<u>5</u>	5	2	4	7	9	6 5 5 4
<u>4</u>	9	6	10	5	7 .	5
<u>3</u>	2	5	7	11	3	5
<u>2</u>	0	8	2	4	2 2	
<u>1</u>	0	3	6	4	2	5
N	38	37	38	37	38	37
Mean	5.9	4.3	4.0	3.7	4.9	4.3
SD	1.7	2.4	2.0	1.7	1.7	2.1
						(Continued)

TABLE 24 - CONSUMER PANEL SCORES OF NUTRIENT ENHANCED VEGETABLES

						(Continued)
C. Color						
9	1	1	0	0	0	0
<u>8</u>	15	7	5	4	8	6
2 8 7 6 5 4 3 2	13	11	10	7	10	10
<u>6</u>	6	4	7	4	7	2
<u>5</u>	1	4	6	10	8	10
<u>4</u>	1	5	5	7	2	4
<u>3</u>	1	5 2 2	4	3 1	1	2
<u>2</u>	0	2	0	1	1	1
<u>1</u>	0	. 1	1 .	1	1	2
N	38	37	38	37	38	37
Mean	7.1	5.9	5.7	5.3	6.1	5.6
SD	1.2	2.0	1.7	1.7	1.7	2.0
D. Texture						
. <u>9</u>	1	0	0	0	0	0
<u>8</u>	7	4	Ö	1	1	1
7	15	6	6	3	10	5
9 8 7 6 5 4 3 2	6	7	9	4	6	7
<u>5</u>	4	7	5 9	7	6	7
<u>4</u>	4	8	9	9	9	6
<u>3</u>	1	3	1		3	4
<u>2</u>	0	1	6	6 5 2	0	3
<u>1</u>	0	1	2	2	3	4
N	38	37	38	37	38	37
Mean	6.5	5.3	4.6	4.2	5.1	4.5
SD	1.4	1.7	1.8	1.0	1.8	2.0

The data analysis for the consumer panel scores is contained in Table 25.

The vitamin infused carrots was signficantly better in all characteristics than the mineral infused carrots. There were no differences between the potatoes. The overall acceptability of the vitamin infused celery was better than the mineral infused celery, but there were no differences for the other characteristics. Only the vitamin infused carrots gave an overall acceptability rating that was acceptable.

Because the vegetables were prepared for use as an ingredient in soups or stews, the sensory results were not surprising. One month storage tests were not conducted.

TABLE 25 - DATA ANALYSIS FOR CONSUMER PANEL SCORES OF NUTRIENT ENHANCED VEGETABLES

	Characteristic										
	Overall	<u>Flavor</u>	Color	Texture							
	F Sign.	F Sign.	F Sign.	F Sign.							
Carrots	11.7 0.01	10.8 0.01	9.7 0.01	10.4 0.01							
Potatoes	2.4 nsd	0.4 nsd	0.9 nsd	1.0 nsd							
Celery	4.5 0.05	1.8 nsd	1.3 nsd	1.7 nsd							

Technical Panel

As the consumer panel scores were unacceptable, technical panels were not run on these products

Physical Analyses

Actual and smoothed data are contained in Tables 26 - 30. Smoothed data are plotted in Figures 21 - 25.

Water Activity

The water activity of the nutrient enhanced vegetables is contained in Table 26 and plotted in Fig. 21.

TABLE 26 - WATER ACTIVITY OF NUTRIENT ENHANCED VEGETABLES

Added	Storage	Values After Storage Time, Months							
Nutrient	Temp. OF	0		1		3		6	
		<u>actual</u>	smooth	<u>actual</u>	<u>smooth</u>	<u>actual</u>	<u>smooth</u>	actual	smooth
A. Carrots	`								
vitamins	40	0.66	0.66	0.66	0.66	0.68	0.66	0.65	0.65
vitamins	70	0.66	0.66	0.66	0.66	0.66	0.66	0.65	0.65
vitamins	100	0.66	0.66	0.67	0.66	0.64	0.64	0.63	0.63
minerals	40	0.71	0.71	0.66	0.67	0.67	0.66	0.64	0.64
minerals	70	0.71	0.71	0.70	0.71	0.71	0.70	0.67	0.67
minerals	100	0.71	0.71	0.68	0.68	0.64	0.68	0.68	0.64
B. Celery									
vitamins	40	0.54	0.54	0.54	0.54	0.51	0.51	0.45	0.45
vitamins	70	0.54	0.54	0.56	0.54	0.49	0.49	0.48	0.48
vitamins	100	0.54	0.54	0.55	0.54	0.45	0.45	0.44	0.44
minerals	40	0.54	0.54	0.54	0.54	0.51	0.51	0.46	0.46
minerals	70	0.54	0.54	0.57	0.54	0.49	0.51	0.51	0.49
minerals	100	0.54	0.54	0.58	0.54	0.50	0.50	0.48	0.48
C. Potatoes	,		•						•
vitamins	40	0.60	0.60	0.62	0.60	0.55	0.55	0.51	0.51
vitamins	70	0.60	0.60	0.61	0.60	0.54	0.54	0.52	0.52
vitamins	100	0.60	0.60	0.61	0.60	0.56	0.56	0.51	0.51
minerals	40	0.60	0.60	0.63	0.60	0.55	0.55	0.52	0.52
minerals	70	0.60	0.60	0.61	0.60	0.58	0.58	0.58	0.58
minerals	100	0.60	0.60	0.63	0.60	0.56	0.56	0.54	0.54

There was a lessening of the water activity with storage time for all the vegetables but no correlation with storage temperature.

Fig. 21 - WATER ACTIVITY OF NUTRIENT ENHANCED VEGETABLES

Percent Moisture

The percent moisture of the nutrient enhanced vegetables is contained in Table 27 and plotted in Figure 22. The radiant heating method was used. Both actual and smoothed data are shown.

TABLE 27 - PERCENT MOISTURE OF NUTRIENT ENHANCED VEGETABLES

<u>Added</u>	Storage	Values After Storage Time, Months							
Nutrient	Temp. OF	0		1	1		3	6	
		actual	smooth	actual:	smooth	<u>actual</u>	<u>smooth</u>	actual smooth	
A. Carrots									
vitamins	40	10.5	10.5	9.1	9.1	8.8	8.8	10.3	8.8
vitamins	70	10.5	10.5	10.9	10.5	10.1	10.1	10.0	10.0
vitamins	100	10.5	10.5	9.1	9.8	9.8	9.6	9.6	9.6
minerals	40	13.7	13.7	11.4	11.4	11.0	11.4	11.7	11.0
minerals	70	13.7	13.7	14.3	13.7	13.4	13.4	12.5	12.5
minerals	100	13.7	13.7	5.9	13.7	14.9	13.6	13.6	13.6
B. Celery									
vitamins	40	5.8	5.8	6.4	5.8	5.3	5.6	5.6	5.3
vitamins	70	5.8	5.8	6.3	6.2	6.2	6.2	5.3	5.3
vitamins	100	5.8	5.8	7.6	7.1	7.1	7.1	5.2	5.2
minerals	40	8.1	8.1	9.1	8.1	6.3	7.6	7.6	6.3
minerals	7 0	8.1	8.1	8.5	8.2	8.2	8.2	7.4	7.4
minerals	100	8.1	8.1	3.9	8.1	9.2	8.1	8.7	8.1
C. Potatoes				•					
vitamins	40	8.2	8.2	5.9	5.9	4.2	5.3	5.3	4.2
vitamins	70	8.2	8.2	7.2	7.2	5.3	5.3	4.8	4.8
vitamins	100	8.2	8.2	8.5	8.2	8.0	8.0	6.3	6.3
minerals	40	8.3	8.3	5.7	5.7	3.5	4.2	4.2	3.5
minerals	70	8.3	8.3	8.5	8.3	6.5	8.3	10.9	6.5
minerals	100	8.3	8.3	4.5	7.8	7.8	7.8	8.3	4.5
mincials	100	0.5	0.5	7.5	7.0	7.0	7.0	0.5	

The moisture content generally lessened with storage time with all the vegetables. As with the water activity there was no correlation with storage temperature.

Fig. 22- MOISTURE CONTENT OF NUTRIENT ENHANCED VEGETABLES

Reflectance

L Values

The L values are contained in Table 28 and plotted in Figure 23.

TABLE 28 - REFLECTANCE L VALUES OF NUTRIENT ENHANCED VEGETABLES

Added	Storage	Values After Storage Time, Months								
Nutrient	Temp. OF	()	.1	.13			6		
		actual	smooth	actual	<u>smooth</u>	actual	smooth	<u>actual</u>	smooth	
A. Carrots										
vitamins	40	27.3	27.3	28.7	28.4	28.4	28.4	27.4	27.4	
vitamins	70	27.3	27.3	29.3	29.3	30.7	29.3	26.7	26.7	
vitamins	100	27.3	27.3	29.3	29.3	29.8	29.3	25.2	25.2	
minerals	40	30.5	30.5	25.8	30.3	30.3	30.3	28.1	28.1	
minerals	70	30.5	30.5	29.9	30.5	31.6	30.9	30.9	31.6	
minerals	100	30.5	30.5	31.1	30.5	29.5	29.5	26.2	26.2	
B. Celery										
vitamins	40	27.4	27.4	25.3	27.2	27.2	27.2	27.8	27.2	
vitamins	70	27.4	27.4	24.5	27.4	28.1	28.1	28.9	28.1	
vitamins	100	27.4	27.4	26.5	27.4	30.2	27.1	27.1	27.1	
minerals	40	27.6	27.6	23.7	27.6	27.9	27.8	27.8	27.8	
minerals	70	27.6	27.6	25.1	27.6	27.9	27.9	27.9	27.9	
minerals	100	27.6	27.6	26.5	27.6	29.0	27.9	27.9	27.9	
C. Potatoes										
vitamins	40	46.6	46.6	46.4	46.4	44.6	46.4	47.1	47.1	
vitamins	70	46.6	46.6	48.2	46.6	44.3	44.3	44.1	44.1	
vitamins	100	46.6	46.6	46.2	46.2	37.8	37.8	32.4	32.4	
minerals	40	46.9	46.9	45.1	46.6	46.6	45.4	45.4	45.4	
minerals	70	46.9	46.9	48.4	46.9	46.7	46.7	45.7	45.7	
minerals	100	46.9	46.9	45.6	45.6	41.6	41.6	34.8	34.8	

The carrots and potatoes darkened with storage time. The celery did not change. There was no correlation with storage temperature.

Fig. 23 - REFLECTANCE L VALUES OF NUTRIENT ENHANCED VEGETABLES

a Values

The a values are contained in Table 29 and plotted in Figure 24.

TABLE 29 - REFLECTANCE a VALUES OF NUTRIENT ENHANCED VEGETABLES

Added	Storage	Values After Storage Time, Months							
Nutrient	Temp. OF)	1			3 .	6	
		actual	smooth	<u>actual</u>	<u>smooth</u>	actual	\underline{smooth}	actual	smooth
A. Carrots									
vitamins	40	19.7	19.7	21.5	20.3	20.3	21.5	21.6	21.6
vitamins	70	19.7	19.7	19.1	19.1	19.1	19.1	19.6	19.1
vitamins	100	19.7	19.7	17.5	17.5	16.2	16.2	15.4	15.4
minerals	40	22.5	22.5	22.6	22.5	21.6	21.6	19.7	19.7
minerals	70	22.5	22.5	19.3	19.3	17.0	19.2	19.2	17.0
minerals	100	22.5	22.5	17.8	17.8	14.9	14.9	14.5	14.5
B. Celery									
vitamins	40	-2.7	-2.7	-2.3	-2.3	-2.2	-2.2	-1.6	-1.6
vitamins	70	-2.7	-2.7	-1.3	-1.4	-1.3	-1.3	-1.0	-1.0
vitamins	100	-2.7	-2.7	-0.7	-0.7	+0.1	+0.1	+0.2	+0.2
minerals	40	-2.2	-2.2	-1.6	-1.6	-1.3	-1.3	-0.9	-0.9
minerals	70	-2.2	-2.2	-1.3	-1.3	-0.5	-0.5	-0.5	-0.5
minerals	100	-2.2	-2.2	-0.3	-0.3	+0.3	+0.3	+0.7	+0.7
C. Potatoes	Ĺ				÷				
vitamins	40	0.7	0.7	1.1	1.1	1.7	1.7	1.7	1.7
vitamins	70	0.7	0.7	1.0	1.0	2.7	2.7	3.2	3.2
vitamins	100	0.7	0.7	2.4	2.4	7.1	7.1	7.7	7.7
minerals	40	0.5	0.5	0.8	0.5	0.5	0.5	2.0	2.0
minerals	70	0.5	0.5	0.5	0.5	1.3	1.3	1.4	1.4
minerals	100	0.5	0.5	1.9	1.9	5.5	5.5	8.4	8.4

The carrots showed a general decrease in these values (a reddening) except for the vitamin infused carrots at 40 °F storage. Both the celery and potatoes showed an increase in a values for all storage temperatures.

Fig. 24 - REFLECTANCE a VALUES OF NUTRIENT ENHANCED VEGETABLES

b ValuesThe b values are contained in Table 30 and plotted in Figure 25.

TABLE 30 - REFLECTANCE b VALUES OF NUTRIENT ENHANCED VEGETABLES

<u>Added</u>	Storage	Values After Storage Time, Months								
nutrient	Temp. OF		0		1		3		5	
		<u>actual</u>	smooth	actual	smooth	actual	\underline{smooth}	<u>actual</u>	smooth	
A. Carrots										
vitamins	40	10.7	10.7	11.5	11.5	11.6	11.6	12.5	12.5	
vitamins	70	10.7	10.7	11.3	11.3	11.8	11.8	12.7	12.7	
vitamins	100	10.7	10.7	12.3	10.7	10.5	10.8	10.8	10.8	
minerals	40	12.3	12.3	11.2	12.3	12.6	11.5	11.5	11.5	
minerals	70	12.3	12.3	11.1	11.1	10.7	11.1	12.2	10.7	
minerals	100	12.3	12.3	13.0	12.3	9.3	9.6	9.6	9.3	
B. Celery										
vitamins	40	7.6	7.6	8.6	8.4	8.4	8.6	8.9	8.9	
vitamins	70	7.6	7.6	8.5	7.6	7.4	8.5	9.2	9.2	
vitamins	100	7.6	7.6	10.1	8.2	8.2	8.2	7.5	7.5	
minerals	40	8.3	8.3	8.2	8.2	8.1	8.2	-8.3	8.2	
minerals	70	8.3	8.3	8.6	8.3	7.1	8.4	8.4	8.4	
minerals	100	8.3	8.3	8.5	8.3	7.4	7.9	7.9	7.4	
C. Potatoes	į									
vitamins	40	14.0	14.0	16.4	14.9	14.9	15.0	15.0	15.0	
vitamins	70	14.0	14.0	15.7	14.8	14.8	15.7	16.5	16.5	
vitamins	100	14.0	14.0	15.9	14.0	13.0	13.0	11.4	11.4	
minerals	40	14.0	14.0	14.6	14.0	13.4	14.6	14.9	14.9	
minerals	70	14.0	14.0	13.0	14.0	14.9	14.4	14.4	14.4	
minerals	100	14.0	14.0	15.5	14.5	14.5	14.5	12.8	14.5	

There was no general trend for b values with the vegetables.

Data Analysis

The data analysis for this portion of the study is contained in Table 31. The analysis was done with the smoothed data.

Fig. 25 - REFLECTANCE b VALUES OF NUTRIENT ENHANCED VEGETABLES

TABLE 31 - DATA ANALYSIS FOR NUTRIENT ENHANCED VEGETABLES

A. Analysis of Variance

					An	alvsis			=	
		\w	% N	loist.		L		a		b
	E	Sign.	<u>E</u>	Sign.	$\boldsymbol{\mathit{E}}$	Sign.	E	Sign.	E	Sign.
<u>Factor</u>			•							
a. Carrots										
Time	0.16	nsd	0.00	nsd	0.04	nsd	9.73	0.01	0.40	n s d
Temperature	0.14	n s d	0.14	n s d	0.59	nsd	0.01	nsd	0.14	nsd
Nutrient	0.82	nsd	1.06	nsd	0.05	nsd	1.32	nsd	0.59	n s d
Time x Temp.	0.13	nsd	0.00	nsd	0.63	nsd	6.40	0.05	0.00	n s d
Time x Nutrient	0.29	nsd	0.08	nsd	0.02	nsd	9.66	0.01	0.05	n s d
Temp. x Nutrient	0.31	nsd	1.33	nsd	0.25	nsd	5.10	0.05	0.09	nsd
Time x Temp.	0.02	nsd	0.02	nsd	0.09	nsd	3.67	n s d	0.30	nsd
x Nutrient				,						
b. Celery										
Time	0.41	nsd	8.25	nsd	0.15	nsd	0.19	nsd	0.72	nsd
Temperature	0.24	nsd	20.8	0.001	0.09	nsd	8.13	0.05	0.25	nsd
Nutrient	0.03	nsd	8.17	0.05	0.08	nsd	0.68	nsd	1.03	nsd
Time x Temp.	0.11	nsd	16.5	0.01	0.16	nsd	0.00	nsd	0.22	nsd
Time x Nutrient	0.03	nsd	15,2	0.01	0.06	nsd	0.00	nsd	0.16	nsd
Temp. x Nutrieant	0.06	nsd	15.9	0.01	0.05	nsd	0.96	nsd	0.29	nsd
Time x Temp.	0.23	nsd	19.5	0.01	0.13	nsd	0.06	nsd	0.00	nsd
x Nutrient										
c. Potatoes										
Time	0.86	nsd	0.16	nsd	1.77	nsd	0.10	nsd	1.02	nsd
Temperature	0.03	nsd	0.25	nsd	0.07	nsd	0.09	n s d	0.02	nsd
Nutrient	0.00	nsd	001	nsd	0.00	nsd	0.02	nsd	0.20	n s d
Time x Temp.	0.08	nsd	0.03	nsd	4.34	nsd	0.38	n s d	1.86	nsd
Time x Nutrient	0.02	nsd	0.04	nsd	0.31	nsd	0.00	n s d	0.37	n s d
Temp. x Nutrient	0.03	n s d	0.06	nsd	0.00	nsd	0.01	nsd	0.06	n s d
Time x Temp.	0.17	n s d	0.12	nsd	0.62	nsd	0.01	nsd	0.88	n s d
x Nutrient										
D Completion										

B. Correlation

	<u>Carrots</u> ·		Cele	ry	Pota	toes
<u>Factors</u>	<u>r</u> <u>S</u>	Sign.	<u>r</u>	Sign.	<u>r</u>	<u>Sign.</u>
Aw x Percent Moisture	0.37	nsd	0.35	nsd	0.66	0.05
Aw x L	0.79	0.01	0.01	nsd	0.49	nsd
Aw x a	0.53	0.05	0.22	nsd	0.46	nsd
Aw x b	0.53	0.05	0.09	nsd	0.03	nsd
Percent Moisture x L	0.09	nsd	0.16	nsd	0.05	nsd
Percent Moisture x a	0.48	nsd	0.23	nsd	0.03	nsd
Percent Moisture x b	0.24	nsd	0.11	nsd	0.34	nsd
Lxa	0.55	0.05	0.07	nsd	0.95	nsd
Lxb	0.52	0.05	0.01	nsd	0.58	nsd
a x b	0.82	0.01	0.40	nsd	0.48	nsd

The carrots showed some differences in the a values. They tended to become more red with storage time. The celery showed some differences in the percent moisture content. They lost moisture on storage. They also showed a reddening with storage temperature.

Potatoes showed a correlation The for activity and moisture content. Carrots showed a correlation between the water activity and the reflectance values. They also showed a correlation among the reflectance values. The potatoes also showed a correlation between L and a, and L and b.

NUTRIENT ENHANCED CRANBERRIES

The purpose of this experiment was to determine if another osmotically dried fruit, cranberries, prepared with added nutrients would be acceptable for inclusion with MRE meals.

Nutrients

The cranberries were prepared with either added minerals or vitamins. The minerals added were Calcium (Ca), Magnesium (Mg) and Zinc (Zn). The mineral content was Ca - 810 ppm; Mg - 500 ppm; Zn - 21 ppm. Only folic acid as a vitamin was added for sensory testing. From the experiments with the added vegetables, vitamin B12 could not be determined at the level of infusion compatible with the minimum RDA. It was also felt that it was not really lacking in the diet of the soldier. Nonetheless, a small quantity of cranberries were prepared with a level five times that required and used for physical testing after being placed in storage.

Packaging

Two oz. (56 g) of cranberries were placed in the barrier pouch for this study.

Storage

The products were placed at 40, 70 and 100 °F for storage and withdrawn at 1, 3 and 6 months for analysis.

Results

Physical Analyses - Actual and smoothed data are shown in tables 32 to 36. Smoothed data are illustrated in figures 26 to 30.

Water Activity

Table 32 contains the water activity data. They are plotted in Figure 26.

TABLE 32 - WATER ACTIVITY OF NUTRIENT ENHANCED CRANBERRIES

Added	Storage			Sto	rage Time	, Months	<u>. </u>		
Nutrient	Temp. OF	0			1		3		
		actual	smooth	actual	\underline{smooth}	actual	smooth	actual	\underline{smooth}
minerals	40	0.55	0.55	0.59	0.55	0.39	0.39	0.30	0.30
minerals	70	0.55	0.55	0.57	0.55	0.39	0.39	0.36	0.36
minerals	100	0.55	0.55	0.55	0.55	0.40	0.40	0.36	0.36
vitamins*	40	0.53	0.53	0.60	0.53	0.49	0.49	0.40	0.40
vitamins*	70	0.53	0.53	0.54	0.53	0.36	0.44	0.40	0.40
vitamins*	100	0.53	0.53	0.52	0.52	0.35	0.44	0.44	0.35
vitamins	40	0.49	0.49	0.53	0.49	0.38	0.38	0.31	0.31
vitamins	70	0.49	0.49	0.52	0.49	0.44	0.44	0.29	0.29
vitamins	100	0.49	0.49	0.50	0.49	0.44	0.44	0.20	0.20
none	40	0.59	0.59	0.60	0.59	0.43	0.43	0.41	0.41
none	70	0.59	0.59	0.58	0.58	0.41	0.41	0.34	0.34
none	100	0.59	0.59	0.56	0.56	0.43	0.43	0.38	0.38

^{*} Greater amount of Vitamin B₁₂

There was a significant decrease of water activity with storage time. No other effects were shown.

Percent Moisture

Table 33 contains the percent moisture data. They are plotted in Figure 27.

TABLE 33 - MOISTURE CONTENT OF NUTRIENT ENHANCED CRANBERRIES

Added	Storage			S	orage Tin	ne. Mont	hs		
Nutrient	Temp ^O F	0			1	3			6
-		actual	<u>smooth</u>	actual	smooth	actual	\underline{smooth}	actual	<u>smooth</u>
minerals	40	16.1	16.1	11.7	11.7	8.8	11.7	12.8	8.8
minerals	70	16.1	16.1	10.9	10.9	8.7	10.4	10.4	8.7
minerals	100	16.1	16.1	8.5	8.5	7.5	8.5	10.8	7.5
vitamins*	40	12.6	12.6	12.0	12.0	10.7	10.7	10.3	10.3
vitamins*	70	12.6	12.6	10.6	10.6	7.8	10.6	10.9	7.8
vitamins*	100	12.6	12.6	8.3	9.5	9.5	9.5	9.9	9.5
vitamins	40	8.6	8.6	9.4	9.4	12.6	9.5	9.5	9.5
vitamins	70	8.6	8.6	10.4	10.3	10.3	10.3	9.4	9.4
vitamins	100	8.6	8.6	8.8	8.8	10.9	8.8	8.8	8.8
none	40	12.3	12.3	13.5	12.3	11.9	12.3	13.0	11.9
none	.70	12.3	12.3	11.0	12.3	12.4	12.4	12.4	12.4
none	100	12.3	12.3	12.0	12.0	11.0	12.0	12.5	11.0

^{*} Greater amount of Vitamin B₁₂

There were no effect of storage conditions on moisture loss.

Fig. 26 - WATER ACTIVITY OF NUTRIENT ENHANCED CRANBERRIES

Fig. 27 - MOISTURE CONTENT OF NUTRIENT ENHANCED CRANBERRIES

Reflectance

L Values

Table 34 contains the reflectance L values. They are plotted in Figure 28. TABLE 34 - REFLECTANCE L VALUES OF NUTRIENT ENHANCED CRANBERRIES

		<u> </u>	<u> </u>	<u>U IIUL</u>	I LANIA	NCLD C	MANDEN	<u>uuro</u>	
Added	Storage	********			Storage 7	<u>Γime, M</u>	onths		·
Nutrient	Temp., OF		0		1		3		6
	-	actual	<u>smooth</u>	actual	smooth	actual	smooth	actual	smooth
minerals	40	14.8	14.8	17.7	14.8	12.5	12.5	13.0	12.5
minerals	70	14.8	14.8	21.4	18.2	18.2	18.2	19.3	18.2
minerals	100	14.8	14.8	22.1	18.9	18.9	18.9	20.4	18.9
vitamins*	40	18.6	18.6	20.8	18.6	15.7	17.1	17.1	15.7
vitamins*	70	18.6	18.6	22.0	18.6	18.0	18.6	20.3	18.0
vitamins*	100	18.6	18.6	21.7	18.6	18.7	18.7	20.5	20.5
vitamins	40	15.7	15.7	19.1	19.1	19.2	19.1	15.8	15.8
vitamins	70	15.7	15.7	21.9	19.0	19.0	19.0	19.6	19.0
vitamins	100	15.7	15.7	22.9	18.8	18.8	20.6	20.6	20.6
none	40	18.3	18.3	21.5	19.5	19.5	20.0	20.0	20.0
none	70	18.3	18.3	22.3	19.0	19.0	20.2	20.2	20.2

^{*} Greater amount of Vitamin B12

100

There were no significant differences attributed to any of the factors studied.

21.3 19.3 19.3

21.3

21.8

21.8

a Values

none

Table 35 contains the reflectance a values. They are plotted in Figure 29

18.3

TABLE 35 -REFLECTANCE a VALUES OF NUTRIENT ENHANCED CRANBERRIES

18.3

<u>Added</u>	Storage			Storage Time, Months						
Nutrient	Temp ^O F	(00	1		3		6		
		actual	<u>smooth</u>	actual	\underline{smooth}	actual	smooth	actual	smooth	
mineral mineral mineral	40 70 100	5.3 5.3 5.3	5.3 5.3 5.3	6.7 1.6 2.5	5.9 3.7 3.2	5.9 3.7 3.2	5.9 3.4 2.5	4.3 3.4 2.5	4.3 3.4 2.5	
vitamin* vitamin* vitamin*	40 70 100	4.7 4.7 4.7	4.7 4.7 4.7	5.7 4.3 3.7	5.7 4.3 3.9	7.0 3.3 3.9	5.7 3.2 3.7	4.1 3.3 2.6	4.1 3.2 2.6	
vitamin vitamin vitamin	40 70 100	7.7 7.7 7.7	7.7 7.7 7.7	3.9 3.7 4.0	5.7 4.5 4.0	5.7 4.5 4.0	5.0 4.5 4.0	5.0 5.3 2.6	5.0 5.3 2.6	
none none	40 70 100	4.2 4.2 4.2	4.2 4.2 4.2	3.8 3.1 2.4	4.2 4.1 3.2	4.4 4.1 3.2	4.4 4.1 2.9	5.1 4.6 2.9	5.1 4.6 2.9	

^{*} Greater amount of Vitamin B₁₂

There were no significant differences attributed to any of the factors studied.

Fig. 28 - REFLECTANCE L VALUES OF NUTRIENT ENHANCED CRANBERRIES

Fig. 29 - REFLECTANCE a VALUES OF NUTRIENT ENHANCED CRANBERRIES

b Values
 Table 36 contains the reflectance b values. They are plotted in Figure 30.
 TABLE 36 - REFLECTANCE b VALUES OF NUTRIENT ENHANCED CRANBERRIES

			Storage Time, Months							
Added	Storage	0		1		3		66		
Nutrient	Temp. OF	actual	smooth	actual	smooth	actual	smooth	actual	smooth	
mineral	40	1.1	1.1	1.6	1.6	1.7	1.6	0.9	0.9	
mineral mineral	70 100	1.1 1.1	1.1 1.1	-0.3 0.4	0.6 1.1	0.6 1.7	0.6 0.8	0.9 0.8	0.6 0.8	
vitamin*	40	0.7	0.7	0.9	0.9	1.4	0.9	0.5	0.5	
vitamin* vitamin*	70 100	0.7 0.7	0.7 0.7	0.4 0.4	0.4 0.7	0.1 1.4	0.4 0.5	0.4 0.5	0.4 0.5	
vitamin	40	1.8	1.8	0.4	0.8	0.8	0.8	0.8	0.8	
vitamin	70 100	1.8 1.8	1.8 1.8	0.3 0.8	0.6 0.8	0.6 0.8	0.6 0.8	1.0 0.4	0.6 0.4	
vitamin none	100 40	0.6	0.6	0.8	0.5	0.5	0.5	0.4	0.9	
none	70	0.6	0.6	0.3	0.5	0.5	0.5	0.8	0.8	
none	100	0.6	0.6	0.4	0.5	0.5	0.5	1.0	1.0	

^{*} Greater amount of Vitamin B₁₂.

There were no significant differences due to any of the factors studied.

Fig. 30 - REFLECTANCE b VALUES OF NUTRIENT ENHANCED CRANBERRIES

Data Analysis

The data analysis for all the physical data is contained in Table 37.

TABLE 37 - DATA ANALYSIS FOR NUTRIENT ENHANCED CRANBERRIES

A. Analysis of Variance

		<u>Aw</u>	<u>% 1</u>	<u>Moisture</u>		<u>L</u>		a		<u>b</u>
<u>Factor</u>	<u>F</u>	<u>Sign.</u>	<u>F</u>	Sign.	<u>F</u>	Sign.	<u>F</u>	<u>Sign.</u>	<u>F</u>	<u>Sign.</u>
Time	8.10	0.01	0.09	nsd	O.13	nsd	0.13	nsd	0.12	nsd
Temperature	0.04	n s d	0.18	n s d	0.44	nsd	1.51	n s d	0.70	nsd
Nutrient	0.00	n s d	0.06	n s d	0.90	nsd	0.19	n s d	1.23	n s d
Time x Temp.	0.07	n s d	0.01	n s d	0.37	nsd	0.09	n s d	0.36	nsd
	1.12	n s d	0.00	nsd	0.74	nsd	0.31	n s d	0.02	n s d
Temp. x Nutrient	0.14	n s d	0.00	n s d	0.35	n s d	0.19	nsd	0.14	nsd
Time x Temp.	0.68	n s d	0.00	nsd	0.32	nsd	0.03	nsd.	0.30	n s d
y Nutrient										

B. Correlation

<u>Factors</u>	Correlation	<u>Significance</u>
Aw x Percent Moisture	0.73	0.01
Aw x L	0.05	nsd
Aw x a	0.04	nsd
Aw x b	0.45	0.01
Percent Moisture x L	0.07	nsd
Percent Moisture x a	0.06	nsd
Percent Moisture x b	0.36	0.05
Lxa	0.64	0.01
Lxb	0.50	0.01
axb	0.85	0.01

The mean standard deviation for all L values was 0.89 with a range of 0.33 to 1.52. The mean standard deviation for all a values was 0.88 with a range of 0.20 to 2.43. The mean standard deviation for all b values was 0.34 with a range of 0.06 to 0.66. Since the standard deviation is so high it casts a doubt on the accuracy of the reflectance readings.

This was further indicated by an experiment in which four reflectance measurements were made on exactly the same surface of a cranberry sample. This was repeated on the reverse side of the sample cell. The four identical L readings yielded values of 17.37 and 17.67 with standard deviations of 0.25 and 0.04. The four identical a readings yielded values of 2.49 and 3.15 with standard deviations of 0.09 and 0.20. The four identical b values yielded values of 0.32 and 0.79 with standard deviations of 0.18 and 0.10.

The moisture content and water activity are closely related. The water activity; and moisture content directly affect the b values. The reflectance values are all related to each other.

Sensory Testing

Consumer Panel

The consumer panel scores for both initial testing without storage and after 1 month storage at 120 °F are contained in Table 38.

TABLE 38 - CONSUMER PANEL SCORES FOR NUTRIENT ENHANCED CRANBERRIES

	Storage Conditions									
	No	Storage Time		1 Month	Storage at 12	20_o _F				
				Nutrient						
Score	<u>Vitamins</u>	<u>Minerals</u>	None None	<u>Vitamins</u> nber of Scores	<u>Minerals</u>	None				
				iluci di Scules						
A. Overall	Acceptability	¥								
9 8 7 6 5 4 3 2	0	1	2	2	1	3				
<u>8</u>	7	3	11	7	5	5				
<u>7</u>	12	10	10	8	5	12				
<u>6</u>	11	9	7	5	10	6				
<u>5</u>	1	4	2	10	5	4				
<u>4</u>	3	6	2	1	4	4				
<u>3</u>	4	1	2 3	1	2	1				
<u>2</u>	0	2	0	1	3	1				
<u>1</u>	0	2	1	1	1	0				
N	38	38	38	36	36	36				
Mean	6.2	5.5	6.5	6.1	5.5	6.3				
SD	1.5	2.0	1.8	1.8	2.0	1.7				
B. Flavor										
<u>9</u>	1	0	0	4	2	4				
9 8 7 6 5 4 3 2	8	5	12	6	5	-5				
<u>7</u>	10	9	10	7	7	10				
<u>6</u>	9	10	7	9	9	7				
<u>5</u>	3	4	3	6	2	3				
<u>4</u>	4	4	2	2	4	4				
<u>3</u>	3	2	3	0	4	1				
<u>2</u>	0	2	0	1	2	1				
<u>1</u>	0	2	1	1	1	1				
N	38	38	38	36	36	36				
Mean	6.2	5.6	6.3	6.3	5.7	6.3				
SD	1.6	2.0	1.8	1.8	2.1	2.0				

(Continued)

TABLE 38 - CONSUMER PANEL SCORES FOR NUTRIENT INFUSED CRANBERRIES

(Continued)

<u>C. Color</u> <u>9</u>	1	0	1	1	0	. 5
9 8 7 6 5 4 3 2 1	5 14	5 8	13 10	11 2	2 10	6 7
<u>6</u> <u>5</u>	11 2	12 4	6 6	7 11	8 6 4	10 6 2
$\frac{4}{3}$	4 0 1	4 3 1	0 1 0	2 2 0	3 2	0 0
$\frac{2}{1}$	0	1	1	0	1	0
N Mean SD	38 6.3 1.4	38 5.7 1.7	38 6.7 1.6	36 6.2 1.6	36 5.4 1.8	36 6.7 1.5
D. Texture						
9 8 7 6 5 4 3 2 1	0 7 12	1 4 12	1 12 10	1 6 8	1 3 9	4 9 11
<u>6</u> <u>5</u>	i8 1	12 6 5 5	8 3 3	9 6	6 5 7	11 8 2 2 0
<u>4</u> <u>3</u>	7 3	4	0	4 1	7 2 2 1	
<u>2</u> <u>1</u>	0	1 0	0 1	0 1	1	0
N Mean	38 6.1	38 5.8	38 6.6	36 6.0	36 5.4	36 7.0
SD	1.6	1.7	1.6	1.7	1.9	1.3

The data analysis for the consumer panel scores are contained in Table 39.

TABLE 39 - DATA ANALYSIS OF CONSUMER PANEL SCORES FOR NUTRIENT ENHANCED CRANBERRIES

	Characteristic							
	Overall	Flavor	<u>Color</u>	<u>Texture</u>				
Factor	F Sign.	F Sign.	F Sign.	F Sign.				
Time	0.08 nsd	0.01 nsd	0.03 nsd	0.32 nsd				
Nutrient	0.47 nsd	0.06 nsd	0.69 nsd	2.02 nsd				
Time x Nutrient	0.01 nsd	0.07 nsd	0.11 nsd	0.49 nsd				

Although there was no significant difference due to any factor, the mineral infused cranberries had lower ratings for all characteristics, than the vitamin infused cranberries.

Technical Panel

The technical panel scores are contained in Table 40.

TABLE 40 - TECHNICAL PANEL SCORES OF NUTRIENT ENHANCED CRANBERRIES

ance
1
1
•
14
5.7
1.1
14
4.4
0.9
14
7.2
0.7

The data analysis for the technical panel scores are contained in Table 41.

TABLE 41 - DATA ANALYSIS FOR TECHNICAL PANEL SCORES FOR NUTRIENT ENHANCED CRANBERRIES

				(Charact	<u>eristic</u>				
	_Ove	Overall		Odor		Flavor		ture	Appearance	
<u>Factor</u>	<u>_F</u>	Sign.	<u>_F</u>	Sign.	\underline{F}	Sign.		Sign.		
Time	0.22							nsd		nsd
Nutrient	0.13							nsd		nsd
Time x Nutrient	0.87	nsd	2.33	nsd	1.61	nsd	0.01	n s d	4.26	0.05

Although the only factor that showed significance was the affect of the interaction of time and nutrient addition on the overall acceptability, there was a general lowering of scores for both the vitamin and mineral enriched cranberries with storage. This was not shown with the non-nutrient enriched cranberries which actually showed an increase in some factors with storage.

Although the scores showed no differences initially, the mineral enriched cranerries rated lower than the vitamin enriched cranberries which were lower than the non-nutrient enriched cranberries after one month of storage.

However, all these observations were not significant. The number of panelists is not large enough to show signicance for this type of test.

Field Test

The field test was conducted at Ft. Lewis, Washington Army Base.

The results are contained in Table 42.

Table 42 - FIELD TEST RESULTS OF NUTRIENT ENHANCED CRANBERRIES

			Nutrient			
			<u>Vitamin</u>	Mineral		
Number Mean SD	of	Panelists	54 7.2 2.3	73 6.8 2.5		

The scores were highly acceptable. There was no difference between the two types of nutrient enrichment. (t = 0.42)

The nutrient infused cranberries are acceptable for inclusion in the MRE.

Nutrient Content

The intitial mineral content of the cranberries are contained in Table 43. It has been corrected to 100% dryness.

TABLE 43 - MINERAL CONTENT OF NUTRIENT ENHANCED CRANBERRIES

Nutrient	p p m
Ca	810
Мg	500
Zn	21

The folic acid could not be measured because of interfering substances. The Vitamin B12 content although detectable was too low to be quantified.

PRELIMINARY FRUIT STUDY

Some large pieces of fruit had been prepared on a bench-top scale as a preliminary study. This was reported in a technical report by Cohen and Yang (1995). These products were stored in large glass jars in direct sunlight for three years. Observation of the fruits showed no visible evidence of spoilage at that time. This is an indication that fruit prepared with osmotic dehydration at a low water activity can keep for an almost indefinite period without visible bacterial growth. Table 44 contains the initial moisture and water activity of the fruit.

TABLE 44 - INITIAL MOISTURE AND WATER ACTIVITY OF FRUIT

Percent	Water
Moisture	<u>Activity</u>
37	0.60
17	0.56 *
33	0.81
25	0.78
17	0.68
30	0.67
	37 17 33 25 17

SPECIFICATION

The final results of all these studies culminated in a military commercial item description (CID) to purchase various fruits with various infused nutrients. That specification is given in the Appendix.

REFERENCES

- AOAC, 1995. Official Methods of Analysis. Moisture, Chapter 37. Fruits and Fruit Products
- Cohen, Joseph and Yang, Tom C.S., Sept. 1995. Osmotic Dehydration and Its Applicationa in Nutrient Infusion of Various Foods. Technical Report, US Army, Soldier Systems Command, Natick Research, Development and Engineering Center, TR-95/034
- Cohen, Joseph, Yang, Tom C.S. and Atwood, Bonita, Apr. 1997. Storage Stability of Six Osmotically Dried Commercial Fruit Products. Technical Report, US Army, Soldier Systems Command, Natick Research, Development and Engineering Center, TR-97/01
- Cohen, Joseph and Tucker, Jeff., May 1998. Nutrient Enhancement of Fruit and Effects of Storage Conditions. Technical Report, US Army, Soldier Systems Command, Natick Research, Development and Engineering Center, TR-98/023
- Fito, P., Andres, A., Pastor, R and Chiralt, A., 1994*, Vacuum Osmotic Dehydration of Fruits.
- Lazarides, Andrzej, 1994*, Osmotic Dehydration of Fruits Befored Drying Lenart, Harris N., 1994*, Osmotic Preconcentration; Developments and Prospects Rader, Jeanne I., Weaver, Carol M. and Angyal, Gerald., 1999. Advances in the analysis of folates in foods. Food Testing and Analysis, Vol.5 (2), April/May 1999, 14-32
- * Chapters in Minimal Processing of Foods and Process Optimization, An Interface, 1994, Singh, R. Paul and Oliveira, Fernanda A.R. CRC Press

This document reports research undertaken at the U.S. Army Soldier and Biological Chemical Command, Soldier Systems Center, and has been assigned No. NATICK/TR-99034 in a series of reports approved for publication.

Appendix - Commercial Item Description Fruits, Osmotically Dried

APPENDIX

METRIC A-A-20299 AUGUST 31, 1998

COMMERCIAL ITEM DESCRIPTION

FRUITS, OSMOTICALLY DRIED

The U.S. Department of Agriculture has authorized the use of this Commercial Item Description.

1. SCOPE.

1.1 This Commercial Item Description (CID) covers osmotically dried fruits, packed in commercially acceptable containers, suitable for use by Federal, State, local governments and other interested parties and as a component of operational rations.

2. CLASSIFICATION.

2.1 The osmotically dried fruits shall conform to the type(s), style(s), flavor(s), and fortification(s) for the osmotically dried fruits and shall be of the following, as specified in the solicitation, contract, or purchase order.

Types, styles, flavors, and fortification(s).

Type I - Pitted red tart cherries

Style A - Whole Style B - Other

Beneficial comments, recommendations, additions, deletions, clarifications, etc., and any data which may improve this document should be sent to: Head, Food Quality Assurance Staff, Fruit and Vegetable Programs, Agricultural Marketing Service, U.S. Department of Agriculture, STOP 0243, 1400 Independence Ave., SW, Washington, DC 20250-0243 or telephone (202) 720-9939 or FAX (202) 690-0102

FSC8915

DISTRIBUTION STATEMENT A. Approved for public release; distribution is unlimited.

A-A-20299

Ty pe II - Pitted sweet cherries

Style A - Whole

Style B - Other

Type III - Flavored apple cubes

Flavor 1 - Passion fruit/cherry

Flavor 2 - Cherry/cinnamon

Flavor 3 - Mango

Flavor 4 - Other

Type IV - Whole strawberries

Type V - Sliced bananas

Type VI - Whole blueberries

Type VII - Whole cranberries

Type VIII - Other

Fortification

Fortification a - Not fortified

Fortification b - Fortified with magnesium

Fortification c - Fortified with zinc

Fortification d - Fortified with folic acid

Fortification e - Other

3. SALIENT CHARACTERISTICS

- 3.1 Raw ingredients: The frozen red tart cherries shall be prepared from U.S. Grade B or better for the U.S. Standards for Grades of Frozen Red Tart Pitted Cherries. The frozen sweet cherries shall be prepared from U.S. Grade Commercial or better for the U.S. Standards for Grades for Sweet Cherries. The frozen blueberries, cranberries and strawberries shall be U.S. Grade No. 1 for the appropriate frozen berries, except that strawberries shall be calyx free. The frozen apples shall be prepared from U.S. Grade No. 1 or better for the U.S. Standards for Grades of Apples for processing.
- **3.2 Processing:** The osmotically dried fruits shall be manufactured in accordance with good manufacturing practices. Osmosis is the passage of a fluid (such as sugar water) through a semipermeable membrane into a solution where its concentraion is lower, thus equalizing the conditions on both sides of the membrane.

- **3.2.1** Osmotic drying: The osmotically dried fruits may be infused with sugar or other sweeteners as appropriate for the type of fruit. Vlavors (including acids) may be used as appropriate.
- **3.2.2 Fortification:** The fortification and levels of fortification shall be as specified in the solicitation, contract, or purchase order.
- **3.3** Finished product: Prior to packing, the osmotically dried fruits may be sprayed lightly with sunflower oil or other vegetable oil to prevent clumping.
- **3.3.1** Appearance: The appearance of the osmotically dried fruits shall be as follows: The pitted red tart and sweet cherries, blueberries, cranberries and strawberries are intact pieces of fruit which may be irregularly shaped. The diced apples shall be small cubes and the bananas shall be small slices.
- **3.3.2** Flavor and odor: The osmotically dried fruits shall have a distinct, characteristic flavor and odor of the appropriate Type and Flavor of osmotically dried fruit. There shall be no foreign odors or flavors, such as, but not limited to, stale, rancid or moldy.
- **3.3.3** Color: The osmotically dried cherries shall have a uniform characteristic bright red to dark red cherry color. The osmotically dried apple cubes shall have a uniform color appropriate to the flavoring added to the apples. The osmotically dried blueberries, strawberries, bananas, and cranberries shall have a uniform color characteristic of the fruit.
- **3.3.4 Texture:** The osmotically dried fruit shall have a soft or chewy texture as appropriate for the type of fruit.
- **3.4** Foreign material: The osmotically dried fruits shall be clean, sound, wholesome, and free from evidence of rodent or insect infestation. The osmotically dried fruits shall be free from foreign material such as, but not limited to, dirt, insect parts, hair, wood, glass or metal.
- **3.5** Additives or preservatives: No additives, preservatives, or flavors, other than sweeteners and fortification when applicable, may be used in the processing of the product.
- **3.6** Analytical and microbiological requirements: Unless otherwise specified in the soliciation, contract, or purchase order, the analytical and microbiological requirements for osmotically dried fruits shall be as stated:
- **3.6.1** Water Activity: The water activity (a_W) for the osmotically dried fruits shall not exceed 0.620.

A-A-20299

- **3.6.2** Added oil: The added oil for the osmotically dried fruits shall be between 0.1 and 1.0 percent.
- 3.6.3 <u>pH</u>: The pH for red tart and sweet cherries shall be between 3.4 and 4.0; for strawberries, blueberries, and cranberries between 3.2 and 3.8; for bananas between 4.0 and 4.2
- **3.6.4** Total standard plate count: The total standard plate count for the osmotically dried fruits, shall not exceed 500 per gram.
- **3.6.5** Total coliforms: The total coliforms for the osmotically dried fruits, shall not exceed 10 per gram.
- 3.6.6 E.coli: The E. coli for the osmotically dried fruits shall not exceed 3 per gram.
- **3.6.7 Staph. aureus:** The staph. aureus (coagulase positive) for the osmotically dried fruits shall not exceed 10 per gram.
- **3.6.8** Yeast and mold: The yeat and mold (combined) for the osmotically dried fruits shall not exceed 100 per grm.
- **3.6.9** Analytical sample procedure: Use Processed Products Branch (PPB) sampling procedures.
- **3.6.10** Analytical and microbiological testing: Analytical and microbiological testing shall be in accordance with the following method from the Official Methods of Analysis of the AOAC International (16th Edition):

<u>Test</u>	Method
a _W	978.18
Standard Plate Count	980.31
pН	981.12
Yeast and Mold	995.21
Coliform	992.30
E. coli	996.09
Staph. aureus	987.09
Oil	<u>1</u> /

- 1/ Conduct test in accordance with U.S. Department of Agriculture, Agricultural Marketing Service, Science and Technology Program, Midwestern Laboratory Method No. 74 "oil Analysis of Dried Cherries."
- **3.6.11** Test results: The test results for a_W shall be reported to the nearest 0.001. The test results for oil shall be reported to the nearest 0.1 percent. The total standard plate count shall be reported to the nearest 10 per gram. The test results for yeast and mold shall be reported to the nearest 50 per gram. The test results for coliform hall be reported to the neareast 10 per gram. The test results for *E. coli* shall be reported to the nearest 1 per gram. Any results not conorming to the finished product requirements shall be cause for rejection of the lot.

4. REGULATORY REQUIREMENTS.

4.1 The delivered osmotically dried fruits shall comply with all applicable Federal, State, and local mandatory requirements and regulation relating to the preparation, packaging and labeling, storage, distribution and sale of the osmotically dried fruits in the commercial marketplace. Delivered osmotically dried fruits shall conform in every respect to the provisions of the Federal Food, Drug, and Cosmetic Act and regulations promulgated thereunder.

5. QUALITY ASSURANCE PROVISIONS.

- **5.1** <u>Product conformance</u>. The osmotically dried fruits provided shall meet the salient characteristics of this CID, conform to the producer's own specifications, standrds, and quality assurance practices, and be the same osmotically dried fruits offered for sale in the commercial market. The Government reserves the right to require proof of such conformance.
- 5.2 Quality assurance: When required in the solicitation, contract, or purchase order that product quality or acceptability or both be determined the Processed Products Branch (PPB), Fruit and Vegetable Programs, Agricultural Marketing Service, U.. Department of Agriculture shall be the certifying activity and shall make the determination in accordance with applicable PPB procedures. The osmotically dried fruits shall be examined or analyzed or both in accordance with applicable provisions in the CID, solicitation, contract, or purchase order, and when applicable, the United Statses Standards for Condition of Food Containers in effect on the date of soliciation.

PACKAGING.

6.1 <u>Preservation, packaging, packing, labeling, and case marking</u>. Preservation, packaging, packing, labeling, and case marking shall be as specified in the solicitation, contract, or purchase order.

A-A-20299

7. NOTES

7.1 Purchasers shall specify:

- Type(s), style(s), flavor(s), and forification.
- When analytical testing is not required.
- When aw is different than specified in the CID.

7.2 Sources if documents.

7.2.1 Source of information for nongovernmental document is as follows:

Copies of the Official Methods of Analysis of the AOAC Inernational may be obtained from: AOAC Inernational, 481 North Frederick Avenue, Suite 500, Gaithersburg, MD 20877.

7.2.2 Sources of information for governmental documents are as follows:

Applicable provisions of the Federal Food, Drug, and Cosmetic Act are contained in 21 CFR Parts 1 to 199. This document may be purchased from: **Superintendent of Documents, ATTN:** New Oders, P.O. Box 371954, Pittsburgh, PA 152507954. Credit card (MasterCard or Visa) purchases may be made by calling the Superintendent of Documents on (202) 512-1803 or on the Internet at: http://www.nara.gov/fedreg.

Copies of the United States Standards for Grades of Red Tart Pitted Cherries, Canned, are available from: Chief, Processed Products Branch, Fruit and Vegetable Program, Agricultural Markeing Service, U.S. Department of Agriculture, STOP 0247, 1400 Independence vaenue, Washington, 20250-0247.

Copies of the United States Standards for Grades of Apples, Blueberries, Sweet Cherries, Fresh Cranberries, and Strawberries are available from: Chief Fresh Products Branch, Fruit and Vegetable Program, Agricultural Markeing Service, U.S. Department of Agriculture, STOP 0240m 1400 Independence Avenue, Washington, DC 20250-0240.

Copies of the United States Standards for Condition of Food Containers are available from: Chairperson, Condition of Container Committee, U..S. Department of Agriculture, STOP 0243, 1400 Independence Avenue, SW, Washington, DC 20250-0243.

Civil agencies and other interested parties may obtain copies of this CID from: eneral Services Administration, Federal Supply Service, Specifications Section, Suite 8100, 470 East L'Enfant Plaza, SW, Washington, DC 20407

Military activities should submit requests for copies of this CIS to: Standardization Documents Order Desk, Defense Automation Printing Service, 700 Robbins venue, Building 4D, Philadelphia, PA 19111-5094

MILITARY INTERESTS:

CIVIL AGENCY COORDINATING ACTIVITIES:

Military Coordinating Activity:

DOI - BOP

...

HHS - NIH, IHS

Army - GL

VA - OSS

Custodians

PREPARING ACTIVITY:

Army - GL

Navy - SA

USDA - FV

ir Ïorce - 35

Review Activities

Army - MD, QM

Navy - MC

DLÁ - S

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation and marital or familial status. (Not all prohibited bases aply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, C 20250-9410 or call (202) 720-5964 (voice or TDD.) USDA is an ewqual opportunity provider and employer.

SECTION C

C-1 ITEM DESCRIPTION

Types.

Type I, Style A, Fortification d

Type III, Flavor 3, Fortification b and c

Type III, Flavor 3, Fortification d

Unless otherwise specified, the following applies to all types:

Each component is consumed by combat personnel under worldwide environmental extremes as part of an operational ration, and is a source of nutritional intake. It is essential that this item be produced in accordance with good commercial practice to attain high standards of appearance, odor, flavor, and texture so that high levels of troop acceptance are achieved.

C-2 PERFORMANCE REQUIREMENTS

- A. <u>Production standard</u>. A sample shall be subjected to first article or product demonstration model inspection, as applicable in accordance with the tests and inspections of Section E of this Quality Assurance Provisions and Packaging Requirements.
- B. Net weight. The net weight of one serving of Type I and Type III product shall be 2 ounces.
- C. <u>Nutrient content</u>. The nutsrient content of the packaged food shall be as follows:

Type	Magnesium 1/	Zinc 1/	Folic acid 1/	Calories 1/
Type I, Style A	-	•	<300 mcg >400 mcg	<135
Type III, Flavor 3	< 225 mg > 325 mg	< 8.0 mg >12,0 mg	-	<135
Type III, Flavor 3	-	-	<300 mcg >400 mcg	<135

1/ < denotes not less than

> denotes not greater than

SECTION D

D-1 PACKAGING

A, <u>Packaging</u>. One commercially wrapped and labeled package of osmotically dried fruit shall be packed in a preformed or form-fill seal barrier pouch as described below.

(1) Preformed pouches.

- a. Pouch material. The preformed pouches shall be fabricated from 0.002 inch thick ionomer or polyethylene film laminated or extrusion coated to 0.00035 inch thick aluminum foil which is then laminated to 0.0005 inch thick polyeste. The three plies shall be laminasted with the polyester on the exterior of the pouch. All tolerances for thickness of pouch materials shall be plus or minus 20 percent. The pouch color shall conform to number 20219, 30219, 30227, 30279, 30313, 30324, or 30450 of FED-STD-595, Colors for Government Procurements. The material shall show no evidence of delamination, degradation, or foreign odor when heat-sealed or fabricated into pouches. The material shall be suitable formulated for food packaging and shall not impart an odor or flavor to the product.
- b. Pouch construction. The pouch shall be a flat style preformed pouch having maximum inside dimensions of 4 inches wide by 7 inches long (±1/8 inch in each dimension). The pouch shall be made by heat sealing three edges with 3/8 inch (-/18 inch, +3/16 inch) wide seals. The heat seals shall be made in a manner that will assure hermetic seals. The side and bottom seals shall have an average seal strength of not less than 6 pounds per inch of width and no individual specimen shall have a seal strength of less than 5 pounds per inch of width when tested as specifie in E-5,A., (3), a. Alternatively, the filled and sealed pouch shall exhibit no rupture or seal separation greater than 1/16 inch or seal separation that reduces the effective closure seal width to less than 1/16 inch when tested for internal pressure resistance as specified in E-5,A., (3),c. A tear nick or tear notch shall be made in one or both side seals to facilitate easy opening of the filled and sealed pouch. A 1/8 inch (±1/16 inch) wide lip may be incorporated at the open end of the pouch to facilitate opening and filling of the pouch.
- c. Pouch filling and sealing. One commercially wrapped and labeled package of osmotically dried fruit shall be inserted into the pouch. The filled pouch shall be sealed. The closure seal shall be free of foldove wrinkle or entrapped matter that reduces the effective closure seal width to less than 1/16 inch. Seals shall be free of impression or design on the seal surface that would conceal or impair visual detection of seal defects. The averge seal strength shall be not less than 6 pounds per inch of wideth and no individual specimen shall have a seal strength of less than 5 pounds per inch of width when tested as specified in E-5,A., (3),b. Alternatively, the filled and sealed pouch shall exhibit no rupture or seal separation greater than 1/16 onch or seal separation that reduces the effective closure seal width to less than 1/16 inch when tested for internal pressure resistance as specified in -5,A., (3), c.

SECTION D CONTINUED

(2) Horizontal form-fill-seal pouches.

- The horizontal form-fill-seal pouch shall consist a, Pouch material. of a formed tray-shaped body with a flat sheet, heat sealable cover or a trayshaped body with a try-shaped heat sealable cove. The tray-shaped body and the tray-shaped cover shall be fabricated from a 3-ply flexible laminate barrier material consisting of, from outside to inside, 0.0009 inch thick oriented polypropylene boned to 0.0007 inch thick aluminum foil with 10 pounds per ream pigmented polyethylene or adhesive and bonding the opposite side of the aluminum foil to 0.003 inch thick ionomer or a blend of not less than 50 percent linear low density polyethylen and polyethylene. low density polythylene portion of the blend shall be the copolymer of ethylene and octene-1 having a melt index range of 0.8 to 1.2 g/10 minutes in accordance with ASTM D 1238. Flow Rates of Thermoplastics by Extrusion Plastometer and a density range of 0.918 to 0.922 g/cc in accordance with ASTM D 1505, ensity of Plastics by Density Gradient Technique. Alternatively, 0.0005 inch thick polyester may be used in place of the oriented polypropylene as the outer layer of the laminate. The flat sheet cover shall be made of the same 3-ply laminate as specified for the tray shaped b ody except the aluminum foil thickness may be 0.00035 inch. All tolerances for thickness of pouch materials shall be plus or minus 20 percent. The color requirements of the exterior (oriented polypropylene or polyester side) of the laminate shall be as specified in D-1,A. (1) (a). The material shall show no evidence of delamination, degradation, or foreign odor when heat-sealed or fabricated into The material shall be sutiably formulated for food packaging an shall not impart any odor or flavor to the product.
- b. Pouch construction. The tray-shaped body and the tray-shaped cover shall be formed by drawing the flexible laminates material into an appropriatelys shaped cavity. The flat cover shall be in the form of a flat sheet of the barrier material taken from the roll stock. One unit of commercially wrapped and labeled package of osmotically dried fruits shall be place into the tray-shaped body of the pouch. Pouch closure shall be effected by heat sealing together the cover and body along the entire pouch perimeter. The closure seal width shall be a minimum of 1/8 inch. The closure seal shall have an average seal strength of not less than 6 pounds per inch of width and no individual specimen shall have a seal strength of less than 5 pounds per inch of width when test as specified in E-5,A., (3),b. Alternatively, the filled and sealed pouch shall exhibit no rupture of seal separation greater than 1/16 inch or seal separation that reduces the effective closure seal width to less than 1/16 inch when tested for internal pressure resistance as specified in E-5,A.,(3), c. The maximum outside dimensions of the sealed pouch shall be 5-1/2 inches wide by 8-5/8 inches long. The closure seal width shall be a minimum of 1/8 inch. A tear nick, a tear notch, or serrations shall be provided on one outside edge or two opposite outside edges of the pouch to facilitate easy opening of the filled and sealed pouch. The sealed pouches shall not show any evidence of material degradation, aluminum stress cracking, delamination or

SECTION D CONTINUED

foreign odor. Heat seals shall be free of occuded matter. Seals shall be free of impression or design on the seal surface that would conceal or impair visual detection of seal defects.

D-2 LABELING

- A. <u>Pouches</u>. Each pouch shall be clearly printed or stamped, in a manner that does not damage the pouch, with permanent black ink or other, dark, contrasting color which is free of carcinogenic elements or ingredients. The information shall be located on the body of the pouch not closer than 1/16 inch to any seal. If a non-contact type printer is used, the information may be located anywhere on the pouch (in one complete print), except the closure seal area. The label shall contain the following information:
 - (1) Product name (letters not less than 1/8 to 7/16 inch block letters)
 - (2) Date 1/
 - (3) Net Weight
 - (4) Contractor's name and address
- 1/. Each pouch shall have the date of pack note by using a four digit code beginning with the final digit of the current year followed by the three digit Julian day code. For example, 17 ebruary, 1998 would be coded as 8048. The Julian day code shall represent the day the product was packaged into the pouch.

D-3 PACKING

A. Packing for shipment to rtion assembler. Not more than 40 pounds of pouched product shall be packed flat in layers in a fiberboard shipping container constructed in accordance with style RSC-L, class domestic, variety SW, grade 200 of ASTM D 5118, Standard Practice for Fabrication of iberboard Shipping Boxes, Standard Practice for Methods of Closing, Sealing, and Reinforcing Fiberboard Shipping Containers.

D-4 MARKING

A. Shipping containers. Shipping containers shall be marked in accordance with DPSC Form 3556, Marking Instructions for Shipping Cases, Sacks and Pallaetized/Containerized Loads of Perishable and Semiperishable Subsistence.

SECTION E INSPECTION AND ACCEPTANCE

Definitions.

- (1) <u>Critical defect</u>. A critical defect is a defect that judgment and experience indicate would result in hazardous or unsafe conditions for individuals using, maintaining, or depending on the item; or a defect that judgment and experience indicate is likely to prevent the performance of the major end item, i.e., the consumption of the ration.
- (2) <u>Major defect</u>. A major defect is a defect, other than critical, that is likely to result in failure, or to reduce materially the usability of the unit of product for its intended purpose.
- (3) Minor defect. A minor defect is a defect that is not likely to reduce materially the usability of the unit of product for its intendesd purpose, or is a departure from established standards having little bearing on the effective use or operation of the unit.

E-5 PACKAGING AND PACKING MATERIALS

Quality Assurance Provisions,

The following quality assurance criteria, utilizing ANSI/ASQC Zl.4-1993, Sampling Procedures and Tables for Inspection by Attributes, are required.

A. Packaging.

(1) <u>Pouch material certification</u>. Material listed below may be accepted on the basis of a contractor's certification of conformance to the indicated requirements. In addition, compliance to the requirements for inside pouch dimensions and dimensions of manufacturer's seals may be verified by certificate of conformance.

Requirement Thickness of films for laminated material	Requirement <u>paragraph</u> D-1, A.1. (a) and D-1, A.2 (a)	Test Procedure As specified in L-P-378 1/ except that a machinists' micrometer may be used provided that its graduations and accuracy conform to the requirements of L-P-378
Aluminum foil thickness	D-1, A.1. (a) and D-1, A.2. (a)	As specified in ASTM B 479 2/
Laminated material identification and construction	D-1, A.1. (a) and D-1, A.2. (a)	Laboratory evaluation
Color of laminated Material	D-1, A.1. (a) and D-1, A.2. (a)	Visual evaluation

^{1/} FED L-P-378, Plastic Sheet and Srip, Thin Gauge, Polyolefin

^{2/} ASTM B 479, Specification for Annealed Aluminum Foil For Flexible Barrier Application

SECTION E CONTINUED

(20 Filled and sealed pouch examination. The filled and sealed pouches shall be examined for the defects listed in table I. The lot size shall be expressed in pouches. The sample unit shall be one pouch. The inspection level shall be I and the acceptable quality level (AQL), expressed in terms of defects per hundred units, shall be 0.65 for major defects and 4.0 for minor defects.

TABLE I. Filled and sealed pouch defects 1/

Category	Defect
<u>Major Minor</u>	
101	Tear, hole, or open seal
102	Seal width less than $1/16$ inch $2/$
103	Presence of delamination 3/
104	Unclean pouch $\underline{4}/$
105	Pouch has foreign odor
106	Any impression or design on the heat seal surfaces which conceals or impairs visual detection of seal defects 5/
107	Osmotically dried fruit missing from overwrap pouch
108	Presence of stress cracks or material degradation in the aluminum foil $6/7$
201	Label smudges, is missing, incorrect, or illegible
202	Tear nick, notch or serrations missing or does not facilitate easy opening
203	Seal width less than 1/8 inch but greater than 1/16 inch
204	Presence of delamination $3/$

^{1/} Any evidence of rodent or insect infestation shall be cause for rejection of the lot.

3/ Delamination defect classification

Major - Delamination of the outer ply in the pouch seal area that can be propagatesd to expose aluminum foil at the food product edge of the pouch after manual flexing of the delaminated area. To flex, the delaminated area shall be held between the thumb and forefinger of each hand with both thumbs anbd forefingers touching each other. The delaminated area shall then be rapidly flexed 10 times by rotating both hands in alternating clockwise-counterclockwise directions.

^{2/} The effective closure seal is defined as any uncontaminated, fusion bonded, continuous path, minimum 1/16 inch wide, from side seal to side seal that produces a hermetically sealed pouch.

SECTION E CONTINUED

Care shall be exercised when flexing delaminated areas near the tear notches to avoid tearing the pouch material. After flexing, the separated outer ply shall be grasped between thumbe and forefinger and gently lifted toward the food product edge of the seal or if the separated area is too small to be held between thumb and forefinger, a number two stylus shall be inserted into the delaminatesd area and a gentle lifting force applied against the outer ply. If separation of the outer ply can be made to extend to the product edge of the seal with no discernible resistance to the gentle lifting, the delamination shall be classified as a major defect. Additionally, spot delamination of tshe outer ply in the body of the pouch that is able to be propagaes beyond its initial borders is also a major defect. To determine if the laminated area is a defect, use the following procedure: Mark the outside edges of the delaminated area using a bold permanent marking pen. Open the pouch and remove the contents. Cut the pouch transversely not closer than 1/4 inch (± 1/16 The pouch shall be flexed in the area in inch) from the delaminated area. question using the procedure described above. Any propagation of the delaminated area, as evidenced by the delaminatesd area exceeding the limits of the outlined borders, shall be classified as a major defect.

- Minor Minor delamination of the outer ply in the pouch seal area is acceptable and shall not be classified as a minor defesct unless it extends to within 1/16 inch of the food product edge of the seal. All osathe minor outer ply delamination in the pouch seal area of isolasted spots of delamination in the body of the pouch that do not propagate when flexed as described above shall be classified as minor defects.
- 4/ Outer packaging shall be free from foreign matter which is unwholesome, has the potential to cause pouch damage (foe example, glass, metal filings) or generally detracts from the clean appearance of the pouch. The following examples shall not be classified as defects for unclean:
- a. Foreign matter which presents no health hazard or potential pouch damage and which can be readily removed by gently shaking the package or by gently brushing the pouch with a clean dry cloth.
- b. Dried product which affects less than 1/8 of the total surface area of one pouch face (localized and aggregate).
 - c. Water spots.
- 5/ If doubt exists as to whether or not the sealing equipment leaves an impression or design on the closure seal surface that could coneal or impair visual detection of seal defects, samples shall be furnished to the contracting officer for a determination as to acceptability.
- 6/ Applicablea to form-fill-seal pouches only.
- 7/ To examine for stress cracks, the inside surface of the tray -shaped bodies shall be placed over a light source and the outside surface observed for the passage of light. Observation of light through the pouch material in the form of a curved or straight lines greater than 2 mm in length shall be evidence of

SECTION E CONTINUED

the presence of stress cracks. Observation of light through the pouch material in the form of a curved or straight line 2 mm in length or smaller or of a single pinpoint shall be considered a pinhole. Observation of ten or more pinholes per pouch shall be evidence of material degradation.

- (3) <u>Seal testing</u>. The pouch seals shall be tested for seal strength as require in a, b, or c, as applicable.
- (a) Unfillaed preformed pouch seal testing. The seals of the unfilled preformed pouch shall be tested for seal strength in accordance with ASTM F 88 Seal Strength of Flexible Barrier Materials. The lot size shall be expressed in pouches. The sample size shall be the numer of pouches indicated by inspection leves S-1. Three adjacent specimens shall be cut from each of the three sealed sides of each pouch in the sample. The average seal strength of any side shall be calculated by averaging the three specimens cut from that side. Any average seal strength of less than 6 pounds per inch of width or any test specimen with a seal strength of less than 5 pounds per inch of width shall be cause rejection of the lot.
- b. Pouch closure seal testing. The closure seals of the pouches shall be tested for seal strength in accordance with ASTM F 88. The lot size shall be expressed in pouches. The sample size shall be the number of pouches indicated by inspection level S-1. For the closure seal on preformed bags, three adjacent specimens shall be cut from the closure seal of each pouch in the sample. For the form-fill-seal pouches, three adjacent specimens shall be cut from each side and each end of each pouch in the sample. The average seal strength of any side, end or closure shall be calculasted by averaging the three specimens cut from that side, end or closure. Any average seal strength of less than 6 pounds per inch of width or any test specimen with a seal strength of less than 5 pounds per inch of width shall be cause for rejection of the lot.
- c. Internal pressure test. The internal pressue resistance shall be determined by pressurizing the pouches while they are restrained between two rigid plates spaced $1/2 \pm 1/16$ inch apart. The sample size shall be the number of pouches indicated by inspection level S-1. If a three seal tester (one that pressurizes the pouch through an open end) is used, the closure seal shall be cut off for testing the side and bottom seals of the pouch. For testing the closure seal, the bottom seal shall be cut off. The pouches shall be emptied prior to testing. If a four-seal tester (designed to pressurize filled pouches by use of a hypodermic needle through the pouch wall) is used, all four seals can be tested simultaneously. The distance between rigid restraining plates on the four-seal tester shall be equal to the thickness of the product +1/16 inch. Pressure shall applied at the approximate uniform 1 pound per square inch gage (psig) per second until 14 psig pressure is reached. The 14 psig pressure shall be held constant for 30 seconds and then released. The pouches shall then be examined for separation or yield of the heat seals. Any rupture of the pouch or evidence of seal separation greater than 1/16 inch in the pouch manufacturer's seal shall be considered a

SECTION E CONTINUED

test failure. Any seal separation that reduces the effective closure seal with to less than 1/16 inch (see table I, footnote 2/) shall be considered a test failure. Any test failure shall be cause for rejection of the lot. test failure. Any test failure shall be cause for rejection of the lot.

B. Packing.

(1) <u>Shipping container examination</u>. The filled and sealed shipping containers shall be examined for the defects listed below. The lot size shall be expressed in shipping containers. The sample unit shall be one shipping container fully packed. The inspection level shall be S-3 and the AQL, expressed in terms of defects per hundred units, shall be 4.0 for major defects and 10.0 for total defects.

Major:

National stock number, item description, contract number,

name and address of producer, or date of pack missing,

incorrect or illegible

Container nortroperly closed

Components missing, damaged, or not as specifie

Minor:

Other require markings missing, incorrect, or illegible

More than 40 pounds of product

E-6 OUALITY ASSURANCE PROVISIONS (PRODUCT)

- A. <u>Classification of inspections</u>. The inspection requirements specifie herein are classified as follows:
- (1) <u>Production standard</u>. The first article or product demonstration model shall be inspected in accordance with the provisions of this Quality Assurance Provisions and Packaging Requirements and evaluate for overall appearance and palatability. Any failure to conform to the performance requirements or any appearance or palatability failure shall be cause for rejection.
- (2) <u>Conformance inspection</u>. Conformance inspection shall include the product examination and the methods of inspection cited in this secion.
- B. <u>Product examination</u>. The finished product shall be examined for compliance with the performance requirements specified in Section C of this Quality Assurance and Provisions and Packaging Requirements utilizing the single sampling plans indicated in ANSI/ASQC Z1.4 1993. The lot size shall be expressed in pouches. The sample unit shall be the contents of one pouch. The inspection level shall be S-2 and the AQL, expressed in terms of defects per hundred units, shall be 1.5 for major defects and 6.5 for minor defects. Defect and defect classifications are listed in table II.

SECTION E CONTINUED

TABLE II. Product defects 1/ 2/

Category		Defect
<u>Major</u>	Minor	
		Appearance and color
101		Type I cherries not whole-style
102		Type III, Flavor 3 apples not small cubes
	201	Fruit pieces are clumped together
	202	Color of cherries not bright red to dark red
	203	Color of mango flavored apples not light tan to medium tan
		Odor and flavor
103		Odor or flavor not of sweetened, red cherries
104		Odor or flavor not of sweetened, mango flavored apples
		<u>Texture</u>
105		Fruit pieces are not soft or not chewy

¹/ The presence of foreign material, such as, but not limited to dirt, insect parts, hair, wood, glass, or metal, or foreign odors and flavors, such as, but not limited to, stale, rancid, musty or moldy shall be cause for rejection of the lot.

C. Methods of inspection.

- (1) Net weight. The net weight shall be verified in accordance with the label on the commercial package. Product not conforming to the net weight requirement ins Section C of this supplements shall be cause for rejection of the lot.
- (2) <u>Nutrient content</u>. The sample to be analyzed shall be a composite of the product from eight filled and sealed pouches which have been selected at random from the lot. The composite sample shall be prepared and analyzed for magnesium, sinc and folic acid content in accordance with the following methods of the Official Methods of Analysis of AOAC International:

^{2/} Finished product not equal to or better than the approved first article, when applicable, or other approved model in palatability and overall appearance shall be cause for rejection of the lot.

SECTION E CONTINUED

Test	Method	Number
Magnesium	984.27,	985.35
Zinc	984,27,	985.35
Folic Acid	944,12	
Calories	1/	

Test results shall be reported to the nearest milligram for magnesium and zinc and to the nearest microgram for folic acid. Any result not conforming to the requirements specified in C-2, D. of this supplement shall be cause for rejection of the lot.

1/ The calories content shall be verified by the NLEA "Nutrition Facts" label. Product not conforming to the calorie content as specified in Section C of this supplement shall be cause for rejection of the lot.

SECTION J REFERENCE DOCUMENTS

DPSC FORM

DPSC FORM 3556 Marking Instructions for Shipping Cases, Sacks and Palletized/Conainerized Loads of Perishable and Semiperishable Subsistence, May 96

FEDERAL SPECIFICATION

L-P-378

Plastic Sheet and Strip, Thin Gauge, Polyolefin

FEDERAL STANDARD

FED-STD-595

Colors Used in Government Procurements

NON-GOVERNMENTAL STANDARDS

AMERICAN SOCIETY FOR QUALITY CONTROL (ASQC)

ANSI/ASQCZ1.4-1993 - Sampling Procedures and Tables for Inspection by Attributes

AMERICAN SOCIETY FOR TESTING AND MATERIALS (ASTM)

B 479	-	Specification	for	Annealed	Aluminum	Foil	for	Flesible	Barrier
		Application							

D 1238 - Flow Rates of Thermoplastics by Extrusion Plastometer

D 1505 - Density of Plastics by Density Gradient Technique

D 1974 - Standard Practice for Methods of Closing, Sealing, and Reinforcing Fiberboard Shipping Containers

D 5118 - Standard Practice for Fabrication of Fiberboard Shipping
Boxes

F 88 - Seal Strength of Flexible Barrier Materials

AOAC INTERNATIONAL

Official Methods of Analysis of The AOAC International